Training Program # Module 9: Carbon Sequestration by Forestry and Agriculture Prepared for: The United States Agency for International Development under Contract LAG-I-00-98-00005-00, Task Order 16 Prepared by: PA Government Services Inc. 1750 Pennsylvania Avenue, NW Suite 1000 Washington, DC 200006-4506 USA (202) 442-2000 #### November, 2002 The reproduction or distribution for sale of any portion of this report without the express written consent PA Government Services Inc. is prohibited. Any other reproduction, publication, distribution or use of the material contained herein must include this acknowledgement and prohibition. ## **Module Contents** | Overview | 4 | |--|-----| | Background | 7 | | Participation | 7 | | Objectives | 7 | | Module Basics | 8 | | Materials | 8 | | Evaluation Process | 10 | | Agenda | 10 | | Introductory Session: Forestry sector of Ukraine and its role for global climate | | | change mitigation | 13 | | Session 1: Current Status of International Negotiations and Decisions on | | | Sinks | 23 | | Session 2: Technical Issues in National Sinks Accounting | 37 | | Session 3: Carbon Dynamics in Agricultural and Forestry Systems | 48 | | Session 4: Potential of Carbon Sequestration by Ukraine's Forests | 63 | | Session 5: Monitoring, Evaluation and Verification of Carbon Sequestration by | | | Forests of Ukraine | 72 | | Session 6: Issues in Project Development | 83 | | Session 7: Agriculture and Forestry Sequestration Projects | 95 | | Session 8: Environmental, Social, and Economic Issues in Project | | | Development | 106 | | Session 9: Risk Management Issues in Project Development | 118 | | Session 10: Calculating Emission Reduction Credits in Project Planning | 128 | | Session 11: Developing Sequestration Project Plans | 148 | | Session 12: Case Study from the United States – The Tramway Project | 156 | | Session 13: Case Study for Ukraine: Afforestation Project in Kharkiv Region | | | (Ukrlis-Kharkiv) | 169 | | Session 14: Case Study – The RUSAFOR Project | 180 | | Session 15: Potential Financial Support for Sequestration Projects | 188 | | Training Module Evaluation Form | 199 | #### **Overview** #### Overview - Background - Participation - Objectives - Module Basics - Materials - Working Group Exercise - Evaluation Process - Agenda #### Introductory session: Overhead Transparencies (PowerPoint Slides) # Session One: Current Status of International Negotiations and Decisions on Sinks - Overview - Reading and Resources - Overhead Transparencies (PowerPoint Slides) #### Session Two: Technical Issues in National Sinks Accounting - Overview - Reading and Resources - Overhead Transparencies (PowerPoint Slides) #### Session Three: Carbon Dynamics in Agricultural and Forestry Systems - Overview - Reading and Resources - Overhead Transparencies (PowerPoint Slides) #### Session Four: Potential of Carbon Sequestration by Ukraine's Forests - Overview - Overhead Transparencies (PowerPoint Slides) # Session Five: Monitoring, Evaluation and Verification of Carbon Sequestration by Forests of Ukraine - Overview - Overhead Transparencies (PowerPoint Slides) #### **Session Six: Issues in Project Development** - Overview - Reading and Resources | Climate Change Initiative | |---------------------------| |---------------------------| Overhead Transparencies (PowerPoint Slides) #### Session Seven: Agriculture and Forestry Sequestration Projects - Overview - Reading and Resources - Overhead Transparencies (PowerPoint Slides) # Session Eight: Environmental, Social, and Economic Issues in Project Development - Overview - Reading and Resources - Overhead Transparencies (PowerPoint Slides) #### Session Nine: Risk Management Issues in Project Development - Overview - Reading and Resources - Overhead Transparencies (PowerPoint Slides) #### Session Ten: Calculating Emission Reduction Credits in Project Planning - Overview - Reading and Resources - Overhead Transparencies (PowerPoint Slides) #### Session Eleven: Developing Sequestration Project Plans - Overview - Reading and Resources - Overhead Transparencies (PowerPoint Slides) #### Session Twelve: Case Study from the United States – The Tramway Project - Overview - Reading and Resources - Overhead Transparencies (PowerPoint Slides) # Session Thirteen: Case Study for Ukraine: Afforestation Project in Kharkiv Region (Ukrlis-Kharkiv) - Overview - Overhead Transparencies (PowerPoint Slides) #### Session Fourteen: Case Study – The RUSAFOR Project - Overview - Reading and Resources - Overhead Transparencies (PowerPoint Slides) #### Session Fifteen: Potential Financial Support for Sequestration Projects Overview | Climate Change Initiative | | |---------------------------|--| | • | | - Reading and Resources - Overhead Transparencies (PowerPoint Slides) #### **Materials** - Evaluation Form - Participant Handouts #### **Overview** #### **Background** This module is the ninth in a series of nine, which comprise the Climate Change Initiative's (CCI) near-term training program in Ukraine. As a complete package, these modules are intended to build awareness on climate change issues among a wide group of stakeholders. Module Nine, *Carbon Sequestration in Agriculture and Forestry*, is designed to build on the previous modules, and provide participants with a broadened understanding of the potential role for sequestration projects and activities in the agricultural and forest sectors. The module focuses on: the physical processes involved in agriculture and forest carbon dynamics, methods of planning projects and calculating potential carbon sequestration impacts, consideration of associated environmental issues that have arisen in the international policy arena, and some of the financial mechanisms that may become available to help Ukraine with these activities. Material for the module was adapted for Ukraine from existing publications and reports; including the *Special Report on Land Use, Land-use Change and Forestry* released by the Intergovernmental Panel on Climate Change in June, 2000; papers from the professional literature, and materials presented at the 7th Conference of the Parties to the United Nations Framework Convention on Climate Change, held in Marrakech in November, 2001. #### **Participation** The ideal audience for this module includes senior level ministry officials, field specialists and professionals in natural resource agencies, and representatives of industry groups and non-governmental organizations. Participants with a technical background in agriculture, science, engineering, forestry, or economics will also benefit. #### **Objectives** This module aims to impart an enhanced understanding of the role of carbon sequestration ("sinks") in the basic challenge of responding to climate change – including participation in the UNFCCC and meeting the terms of the Kyoto Protocol. It will help participants work with project design, planning, evaluation, and implementation in the event that market opportunities and emissions trading become more common. It reflects some uncertainty at this stage, because many | Climate | Change Initiative | |---------|-------------------| | Climate | Stange milialive | decisions affecting the role of sinks, both in national accounting and emissions trading, are yet to be taken. It will, however, help to familiarize Ukrainian decision-makers and stakeholders with the core issues and challenges involved in the inclusion of sequestration projects as part of the climate change opportunity facing the nation. The long-term goal is an enhanced and lasting awareness of the role of agriculture and forestry in addressing climate change issues, and the beginning of a functional consensus among key stakeholders on how to approach and manage these activities as part of the climate change program in Ukraine. #### **Module Basics** Duration: 4 daysParticipants: 30-45 • Venue: Kiev (cities of Ukraine) - Facilities (recommended): The module can be presented in any comfortable training facility. Adequate space for plenary presentations should be made available. The working group exercises on day 3 will require some breakout areas that can accommodate from 3 to 5 working groups. - Format: Workshop; fifteen sessions over 3-1/2 days; each consisting of a (typically) 30-minute long presentation, including a question and answer period. - Instructor: Between 2 and 6 subject matter and Ukrainian experts - Audio/Visual Needs: Laptop computer and LCD projector if using PowerPoint, Overhead projector if the PowerPoint slides are converted to transparencies - Contacts: Natalia Kulichenko and Natalya Parasyuk of CCI, Dan Thompson (USAID), Neil Sampson of The Sampson Group, Inc., Igor Buksha of the Institute of forestry and agriculture melioration #### Materials The module provides several types of material for use during both the preparations of the workshop, and the workshop itself. This material is outlined below. **Session Overview:** The session overviews are "blueprints" for each of the seventeen sessions. The overview of each session provides a summary of the session, listing basic information, such as the general objective, total time, and type of activities involved. | Climate Change Initiative | | |---------------------------------|--| |
Cililiate Change initiative | | #### Presenters are encouraged to: - review this guidance material carefully, - practice using the PowerPoint slides or OHTs - note the time it takes to deliver each slide - mark your comments and modifications in each page. **PowerPoint Files for Overhead transparencies:** The PowerPoint presentations are divided into individual files according to sessions. If desired, they can easily be printed as overhead transparencies (OHT's) for that form of presentation. Each set of slides is numbered consecutively and has titles based on their content. Presenters are encouraged to give
participants sufficient time to read and understand each slide. **Reading and Resources:** Citations for a number of key reports are included for further reference on the subject of the basics of carbon sequestration in agriculture and forestry. **Participant Materials:** This material consists of a series of handouts. Only one copy of each of the handouts (such as forestry sequestration project plan), is included in the workshop package. Copies of the handouts should be made prior to the workshop. The session plans tell the presenter when to distribute the handouts and how to guide the speaker in using them properly. The presenter may wish to ask someone to help distribute handouts to save time. Presenters are encouraged to make certain that enough copies of the handouts have been prepared, and to arrange the handouts so that they can be distributed with ease during the workshop. **Working Group Exercise:** The working group exercise is designed to help participants put the information learned in the sessions to practical use. In the exercise, the participants are divided into working groups of 4-8 people; ideally 5-6. They are assigned the task of developing a preliminary project plan, either on a proposal with which they are familiar, or with one provided by the workshop coordinators (see below). They choose one of their groups to present the proposal to the entire workshop, where questions and discussion are encouraged. The goal is to help participants work through the issues involved in developing a carbon sequestration project plan. An outline is provided for the exercise, and they can fill in the blanks to document the their proposal. The major challenge is to get participants to develop a realistic base case and carbon baseline; to outline a realistic project plan; and to calculate the amount of carbon sequestered as a result of the project. The plan should consider all of the issues discussed in the workshop, including the ancillary impacts and benefits of the project. For possible use in the event that participants do not bring project information to use, here are 4 scenarios that they can be challenged to address: |
Climate Change Initiative | | |-------------------------------|--| | | | - 1. An afforestation project in the forest steppe region of Ukraine. The project would establish, manage, and protect 330 ha of oak forest on marginal, eroding agricultural lands. The project duration is 60 years. - 2. An afforestation project in the steppe region of Ukraine. The project would establish, manage, and protect 150 ha of deciduous forest and 50 ha of pine on marginal, eroding agricultural land. The project duration is 50 years. - 3. An afforestation project in the Carpathian region of Ukraine. The project would establish, manage, and protect 200 ha of hilly, eroding soils. The project duration is 80 years. - 4. An afforestation project on the contaminated lands in the Chernobyl area of the Polissya region. The project would reforest land that has been taken over by grass and shrubs since the accident, on the basis that not only will more carbon be sequestered, but that the migration of nuclear elements will be reduced under forest cover. The project will plant 275 ha of oak and pine mixed forest. The project duration is 50 years. Participants are asked to present a plan that estimates baseline conditions, develops both baseline and project scenarios for the project duration, estimates total carbon sequestration for the project, and analyzes costs, the value of ancillary benefits, and any other aspects they can present. #### **Evaluation Process** Module Nine will need to be evaluated in order to improve the workshop package for more effective subsequent use. The evaluation can be conducted using a simple questionnaire, developed earlier in the CCI Training Program. At the close of the workshop, the organizer should ask the participants to take five to ten minutes to complete the evaluation form. Participants need to be asked to put down their names on the forms. #### Agenda The agenda for Module nine appears on the following pages. # AGENDA MODULE 9: CARBON SEQUESTRATION IN AGRICULTURE AND FORESTRY Day 1 | REGISTRATION | |--| | OPENING REMARKS | | REPRESENTATIVES OF STATE FORESTRY COMMITTEE OF UKRAINE, USAID, CCI | | Course Outline and Schedule | | FORESTRY OF UKRAINE AND ITS ROLE IN REDUCING GLOBAL CLIMATE CHANGE RISK | | Break | | CURRENT STATUS OF INTERNATIONAL NEGOTIATIONS AND DECISIONS ON SINKS (COP 7) | | TECHNICAL ISSUES IN NATIONAL SINKS ACCOUNTING (LANGUAGE FROM KYOTO 3.3 AND 3.4., THE IPCC SPECIAL REPORT, AND FROM COP 6 – 6.5 AND 7 AS APPROPRIATE) | | Lunch | | INTRODUCTION TO BASIC CARBON DYNAMICS IN AGRICULTURAL SOILS AND FOREST ECOSYSTEMS | | Break | | THE POTENTIAL FOR FORESTRY SINKS IN UKRAINE — SOME RESULTS FROM THE CSP AND SCEFORMA | | THE NATIONAL FOREST MONITORING AND FOREST CERTIFICATION PROGRAMS | | DAY 1 SUMMARY | | | #### **DAY 2** | 09:45 - 10:00 | INTRODUCTION TO DAY 2 PROGRAM | |---------------|--| | 10:00 – 11:00 | ISSUES IN PROJECT DEVELOPMENT. PROJECT CREDIBILITY ISSUES (ADDITIONALITY, LEAKAGE, PERMANENCE, VERIFICATION) | | 11:00 – 11:15 | BREAK | | 11:15 – 12:00 | AGRICULTURE AND FORESTRY CARBON SEQUESTRATION PROJECTS. GENERAL PROJECT CHARACTERISTICS AND ISSUES | | 12:00 – 12:45 | ENVIRONMENTAL, SOCIAL, AND ECONOMIC ISSUES IN PROJECT PLANNING | | 12:45 – 13:45 | LUNCH | | 13:45 – 14:15 | RISK MANAGEMENT ISSUES IN PROJECT DEVELOPMENT | | 14:15 – 15:00 | CALCULATING EMISSION REDUCTION CREDITS IN PROJECT PLANNING | | 15:00 – 15:30 | DEVELOPING PROJECT PLANS | | 15:30 – 15:45 | BREAK | | 15:45 – 16:15 | CASE STUDY BASED ON US CASE (TRAMWAY) | | 16:15 – 17:00 | CASE STUDY BASED ON UKRAINIAN CASE | | 17:00 – 17:15 | DISCUSSION AND DAY 2 SUMMARY | | | | ## **DAY 3** | | · | |---------------|---| | 09:45 – 10:00 | INTRODUCTION TO DAY 3 PROGRAM | | 10:00 – 10:30 | CASE STUDY - AIJ PROJECT REPORT ON RUSAFOR PROJECT | | 10:30 – 11:00 | POTENTIAL FINANCIAL SUPPORT FOR SEQUESTRATION PROJECTS IN UKRAINE | | 11:00 – 11:15 | BREAK | | 11:15 – 11:30 | EXPLAIN WORKING GROUP EXERCISE; DESIGNATE WORKING GROUP LEADERS AND EXPLAIN SCHEDULE FOR WORKING GROUP ACTIVITY | | 11:30 – 13:00 | INITIAL WORKING GROUP ACTIVITY – EACH WORKING GROUP SELECTS A CHAIR PERSON AND A RECORDER, WHO WILL DOCUMENT THE WORKING GROUP'S PROJECT PROPOSAL AND PRESENT IT TO THE MAIN GROUP. THE GROUP BEGINS TO WORK ON THEIR PROJECT | | 13:00 – 14:00 | LUNCH | | 14:00 – 16:00 | WORKING GROUP ACTIVITY (CONTINUED) | | 16:00 – 16:20 | BREAK | | 16:20 – 17:00 | FINAL SESSION. WORKING GROUP ACTIVITY | ## **DAY 4** | 09:45 – 10:00 | INTRODUCTION TO DAY 4 PROGRAM | |---------------|---| | 10:00 – 11:30 | Working Groups Present Projects Proposals and Plans. Each Team has 10 minutes for Presentation; 10 minutes for Discussion | | 11:30 – 12:00 | DISCUSSION OF WORKING GROUP PRESENTATIONS BY INTERNATIONAL AND LOCAL EXPERTS | | 12:00 – 13:00 | LUNCH | | 13:00 – 13:30 | COURSE SUMMARY AND CONCLUSIONS | # MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE # Introductory Session: Forestry sector of Ukraine and its role for global climate change mitigation In compliance with the preliminary agenda we suggest that presentations should cover the review of the current situation in the sphere of forestry and agriculture of Ukraine (trends, features, investments). Information should be updated depending on the development of new programs and strategies regarding the forestry and agriculture. It is recommended to invite authors of programs and strategies for presentation of their developments. # Forestry sector of Ukraine and its role for global climate change mitigation Introductory Session Module 9: Carbon Sequestration by Forestry and Agriculture ## Forests and climate change - The social role of forests has been growing as humankind becomes more and more aware of forests' contribution to the environment stabilization and abatement of global climate change risk - The international community recognizes mitigation forestry projects as ones of the most attractive, environmentally safe and cost-effective ways to prevent further human-induced degradation and devegetation activities 2 # International decisions on forests related to climate change - UN Framework Convention on Climate Change - Kyoto protocol The second round of the 6th session of the Conference of Parties (Bonn, July 2001) decided that the eligibility of land-use, land-sue change and forestry project activities is limited to afforestation and reforestation # Decisions of the COP7, (Morocco, 2001) - •Pilot JI project phase extension - •Possibility of transferring the greenhouse gas emission/reduction (removal) units Gave a green light to the forestry mitigation projects, including JI projects that enable foreign investment into the forestry sector 4 # Legal framework for JI projects in Ukraine - The Law of Ukraine on the UNFCCC ratification - Cabinet of Ministers Resolution # 583 of April 14, 1999, on Interministerial Commission on Climate Change # Countries - potential donors of JI projects Australia, Canada, Denmark, Great Britain, Netherlands, Norway, Japan, New Zealand, and USA are interested in investing in the JI projects in Ukraine 6 ## **Existing JI Projects** - Russia, 1994 pilot JI project "Afforestation in Saratov oblast" (RUSAFOR) creating 900 hectares of pine trees,
conservation and monitoring - GEF management allocated USD 4.5 M to plant trees and other plants on degraded forest grazing lands in Columbia, Costa-Rica, and Nicaragua # CLIMATE ## LIMATE Forest land in Europe and in Ukraine | Region | Total area, | Forest area, thousand hectares | Percentage of forest land | |--------------------|-------------|--------------------------------|---------------------------| | Total
Europe | 2,260,128 | 933,326 | 41.3 | | Northern
Europe | 112,329 | 52,538 | 46.8 | | Western
Europe | 245,569 | 59,479 | 24.2 | | Eastern
Europe | 1,902,230 | 821,309 | 43.2 | | Ukraine | 60,350 | 9,400 | 15.6 | (Source: State of the World Forests 1999, FAO, 154 p.) 5 # Ukraine's potential in forestry JI projects - Forests cover only 15.6% of the territory of Ukraine, while average percentage of forest land for Europe is 43.2%. Forests expansion is possible due to availability of lands that are not suitable for agriculture - More than 15 million hectares of land are eroded in Ukraine, 80 thousand hectares get eroded annually. Most of these lands could be used for afforestation. 'n #### Ukrainian forest reserve - Total forest land reserve 10.8 million hectares - Land covered with forest 9.4 million hectares - The optimum forest cover for Ukraine is 12 million hectares (~20%). It is desirable to plant additional 2.5 million hectares of forest. 10 # Land owned by the State Committee for Forestry of Ukraine, 1996 #### Forests age structure - average forest stand age 51 years - young plants 31% - · middle-aged plants 45% - premature plants 13% - mature plants 11% #### General stock - 1733.58 million m³, including - young plants 314.08 million m³, - middle-aged plants 870.27 million m³, - premature plants 298.97 million m³, - mature plants 250.26 million m³, # **CLIMATE Accounting Sequestered Carbon** - · Natural increase of the sequestered carbon due to the forest age changes is not accountable for the Kyoto protocol commitments - ADDITIONAL carbon removal due to the forest biomass growth (resulted from refforestation, afforestation, forest conservation and productivity increase) is accounted only - Specific research needed to estimate carbon sequestration by various components of forest ecosystem 12 # Carbon removal by forests: limitations introduced by COP6.5 - · Carbon sinks are volume is capped by an assigned amount that can be revised upon the country's request no later than December 31, 2005 - These assigned amounts are results of expert estimates, so the local forest feature were not taken into consideration - The sequestration amount cap derived from FAO forest resources estimates (TBFRA 2000), accounting for forest biomass absorption only, rather then for all the ecosystem components, while forest soils can absorb up to 50% of carbon stored by forest ecosystem ## Carbon removal by forests: **ELIMATE** limitations introduced by COP6.5 (cntd) - The allowed additional carbon removal by forests for Ukraine is 1,11 MtC per year. It is one of the largest assigned amounts in Europe and corresponds country's large afforestation potential. - This amount can be generated by the middle aged forests over the area of 1 million hectares approximately. 14 # Ways to increase carbon sequestration by forests: - · Increase area of forest plantations - Increase the productivity of forest plantations - Forest conservation, protection from pests, diseases, and fires # Imperative for national forest management system: - · Increase trees productivity; - Improve forest resistance to unfavorable environment conditions, diseases, pests; - · Protect and conserve forests. New forest plantations are of most interest to potential investors under JI mechanism 16 # Participation in JI projects will allow to: - Obtain international financial and technical assistance regarding the advanced forest management practices; - Attract additional funds to optimize country's forest cover, create new forests and improve the environment; - Improve the image and the social importance of foresters, who work to reduce the threat of global environment change; - Strengthen Ukraine's authority internationally thanks to climate protection activities # Ukraine's possibilities for forest growth The foresters of Ukraine are capable of implementing the whole cycle of forest growth (technical, design and research support). The state Committee for Forestry possesses: - scientifically based and use-proved technologies for producing high productivity and high tolerance plantations - over 100 greenhouses and seed spots growing over 250 M pieces of standard planting stock - about 16 thousand hectares of permanent forest seed areas and plantations for high quality planting stock preparation - qualified professionals 18 # Social benefits from implementing JI projects in forestry sector - · Additional investments into forestry sector, - Comprehensive approach to resolving environmental, social and economic issues: preventing land erosion, air protection, reducing water pollution, conserving biodiversity, increasing employment in rural areas, increasing the forest production output. The State Committee for Forestry is confident that the JI projects in the forestry sector are beneficial to Ukraine, and encourages cooperation of the governmental and non-governmental organizations, research institutions, national and foreign investors, international financial and technical assistance. Climate Change Initiative # MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE # **Session 1: Current Status of International Negotiations and Decisions on Sinks** #### 1. Overview **General Objectives:** Session 1 will introduce students to the present status of the international negotiations on the Kyoto Protocol. It will provide a brief background starting with the UN Framework Convention on Climate Change and the subsequent process. Decisions made at the most recent meetings of the Conference of Parties (COP) will be included. **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 30 minutes Materials: Set of 25 PowerPoint charts **Presenter Guidance:** See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - Points: provide important pieces of information to be shared with participants - Tips: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and Resources For continuing current information on the negotiations, meetings, special studies, and decisions, see the UNFCCC web site: http://www.unfccc.int # Current Status of International Negotiations and Decisions on Sinks Session 1 Module 9: Carbon Sequestration by Forestry and Agriculture 1 ## **Climate Concern** - Began in the late 20th Century - · Greenhouse effect - Well established in scientific literature - Some chemical compounds trap heat within the earth's atmosphere, increasing energy that affects global climate - Carbon dioxide (CO₂) is most common - CO₂ levels have risen for 150 years, largely as a result of fossil fuel burning and land use change. # Land Use and Forests in Climate Change - While the burning of fossil fuels is the largest contributor to emission of greenhouse gases, 20% of the current increase in greenhouse gas concentration is due to land use change. - Clearing of forests, with loss of forest carbon due to burning of trees and reduction in carbon dioxide uptake through photosynthesis. - Loss of soil carbon due to cultivation and soil erosion following deforestation. ## Earth Summit in Rio, 1992 - Set up U.N. Framework Convention on Climate Change (UNFCCC) - First formal international agreement that global climate change was a shared problem for all nations. - Defined climate change as "a change of climate which is attributed directly or indirectly to human activity that alters the composition of the global atmosphere." - Established objective of stabilizing greenhouse gas concentrations in the atmosphere at a level that will prevent dangerous human influence on global climate. - Recognized differences between industrial and developing nations, in terms of responsibility. 5 ## **UNFCCC** - Signed by 175 Nations, who committed to reduce greenhouse gas emissions to 1990 levels by 2000. - Established the principle that Nations should work cooperatively where possible (activities implemented jointly) - The U.S. ratified the Convention, and in 1993 created the U.S. Initiative on Joint Implementation under its Climate Change Action Plan. б ## **Conference of the Parties** - COP 1 Berlin, 1995 - Recognized Rio goal wouldn't be met - Voluntary measures would not be enough - Adopted "Berlin Mandate," agreeing that emissions limits would not be imposed on developing countries. - COP 2 Geneva, 1996 - U.S. lays out proposal for market-based mechanisms, and "international trading regime" - This represented a significant departure from regulatory-based approaches - Recognized the changing global economic context with many economies in transition. 7 # The Kyoto Protocol - Prior to the Kyoto meeting, the U.S. Senate, in a 95-0 vote, resolved that ratification would depend on: - · "meaningful participation" of developing world - · analysis of costs to U.S. economy - Several important concepts were adopted, including: - Legally-binding targets on industrial countries (Annex B) - Established a 5-year period (2008-2012) as the first commitment period, with emissions then compared to 1990. (Later periods to be negotiated) - Specifically calls attention to both sources and sinks as potential approaches to meet commitments ## **Kyoto Protocol** - Annex 1 (developed) countries committed to reduction targets (listed as Annex B in the KP) - Introduced "flexibility mechanisms" to help achieve these reductions - Emissions trading (between Annex B Parties) - Joint Implementation
(Annex 1 with Annex 1 Parties) - Clean Development Mechanism (Annex 1 with non-Annex 1 Parties) - Must be ratified by legislative bodies in 55 countries, representing 55% of Annex I 1990 GHG emissions 9 # **Reduction Commitments** - Overall reduction: 5.2% from 1990 baseline - 8% reduction for EU, most Eastern Europe, & Switzerland - 7% reduction for U.S. - 6% reduction for Canada, Hungary, Poland & Japan - · 5% reduction for Croatia - 0% (stabilization) for Russia, Ukraine & New Zealand - Increases for Norway, Iceland and Australia ## **Kyoto Targets for U.S.** - Emissions in 1990 were 1650 MMTCE - BAU for 2010 would be ~2055 MMTCE - Reduction to 7% below 1990 would be a 33% reduction from 2010 BAU. 11 ## Land Use in the KP - Several important articles related to the use of land use, land use change, and forestry activities in meeting commitments. - Article 3.3 Three forest changes that must be included in Annex I accounting: - · Afforestation, reforestation, deforestation - Article 3.4 Additional land use, land use change and forestry activities that could be allowed with future rules & decisions. - Article 6 Activities implemented jointly between Annex 1 countries. ## Article 3.3 • "The net changes in greenhouse gas emissions by sources and removals by sinks resulting from direct human-induced land-use change and forestry activities, limited to afforestation, reforestation and deforestation since 1990, measured as verifiable changes in carbon stocks in each commitment period, shall be used to meet the commitments under this Article of each Party included in Annex B." 13 ## Article 3.4 • "The Conference of the Parties ... shall ... decide upon modalities, rules and guidelines as to how, and which, additional human-induced activities related to changes in greenhouse gas emissions by sources and removals by sinks in the agricultural soils and the land-use change and forestry categories shall be added to, or subtracted from, the assigned amounts for Parties included in Annex I, taking into account uncertainties, transparency in reporting, verifiability... "., # Intergovernmental Panel on Climate Change (IPCC) - Established in 1988 by World Meteorological Organization (WMO) and the United Nations Environment Programme (UNEP) to: - Assess available information on the science, the impacts, and the economics of climate change - Provide requested advice to the Conference of Parties (COP) to the UNFCCC. - Involves thousands of scientists, nominated by their governments, who work on study groups and reports. 15 # **IPCC Report** - Intergovernmental Panel on Climate Change (IPCC) asked by COP to prepare a scientific and technical report on implementing Articles 3.3 and 3.4, as well as impacts on project activities and Joint Implementation. - Land Use, Land-use Change, and Forestry: A Special Report of the IPCC. June, 2000. http://www.grida.no/climate/ipcc/land-use/ # **IPCC Special Report** - Designed to be useful for policy, but not to make or prescribe policy. - Tried to show the options available on the questions, and the implications of each option. - Involved several hundred scientists and reviewers 17 # **IPCC Special Report** Illustrated the importance of carbon flows between the atmosphere and the biosphere that are directly affected by human action, and estimated the potential climate and other benefits that could be achieved by encouraging people to adopt more carbonconserving practices. ## **IPCC Special Report** - Illustrated the importance of establishing definitions that all Parties could accept and utilize. - Forest - Afforestation - Deforestation - "Additional Activities" 19 # **IPCC Special Report** - Illustrated the importance of establishing carbon accounting systems that were available to all parties, and for which data were available. - Discussed the difficulty in determining "direct human-induced changes" under many situations with current scientific tools. ## **Conference of the Parties** - COP 6, The Hague, 2000 - Focused on implementation of Articles 3.3 and 3.4, as well as 6 and 12. Suspended negotiations without reaching decisions. - COP 6.5, Bonn, 2001 - Resumed discussion on role of sinks in implementing Articles 3.3, 3.4, 6 and 12. Agreement was reached, but not accepted by the United States. 21 ## **COP 6.5 Decisions on Sinks** - Definitions of "forest," "afforestation," "reforestation," and "deforestation" are on the basis of a change in land use. - "Forest management," "cropland management," "grazing land management," and "revegetation" are eligible activities under Article 3.4. - To use these activities in first commitment period accounting, parties must select them before the period begins. - Activities must have occurred since 1990 and be humaninduced. ## **Conference of the Parties** - COP 7, Marrakech, 2001 - Finalized the Bonn decisions on LULUCF - COP 8. - To focus on implementation of Clean Development Mechanism (Article 12). - COP 9 - To consider several IPCC reports on: - Methods to estimate sinks (3.3, 3.4, 6, and 12) - · Good Practice Guidance - Methods to factor out human-induced changes from indirect and natural changes 23 # **Summary of Session** - The international effort to address climate change is 10 years old, but important decisions are still being negotiated. - Decisions at The Hague and Marrakech are important for carbon sequestration projects and national accounting. - There are still many important issues to be decided. The IPCC will issue important studies, and COP will establish rules that will be important for both national and project action on sinks. ## **For Further Information** For current information on the negotiations, meetings, special studies, and decisions for implementing the UNFCCC, see http://www.unfecc.int # MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE # Session 2: Technical Issues in National Sinks Accounting #### 1. Overview **General Objectives:** s: Session 2 will introduce students to some of the technical issues that have been discussed in relation to the national accounting of carbon sinks under the Kyoto Protocol. It will provide a brief discussion of the findings of the IPCC Special Report on Land Use, Land Use Change, and Forestry, as well as the impact of recent decisions affecting carbon sequestration. Decisions made at the most recent meetings of the Conference of Parties (COP) will be included. **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 60 minutes Materials: Set of 20 PowerPoint charts Presenter Guidance: See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - Points: provide important pieces of information to be shared with participants - *Tips*: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and Resources - Draft decision CP 6, available from www.unfccc.int. (Go to Resources, then Official Documents, then COP6, second session, then report FCCC/CP/2001/L.11/Rev.1. - IPCC Special Report on Land Use, Land-Use Change, and Forestry, available from www.grida.no/climate/land_use/ | Climate Change Initiative | | |----------------------------|--| |
ommate omange minative | | # Technical Issues in National Sinks Accounting Session 2 Module 9: Carbon Sequestration by Forestry and Agriculture 1 ### **Status of Technical Issues** - Scientific and technical issues were discussed in the IPCC Special Report on Land Use, Land-use Change, and Forestry. - In Bonn, the COP draft decision covered many of these issues, mostly for the first commitment period (2008-2012) - In Marrakech, COP considered the draft and accepted the Bonn draft as final. - Some issues have been referred to the IPCC for further study and future decisions. #### **Technical Issues** - Definitions - Forest - (biome-specific in the future?) - Afforestation - Reforestation - Deforestation - · Degredation - Devegetation - Eligible Activity (under Article 3.4) 3 #### **Forest** - Draft Decision in Bonn (Now Final) - - Minimum area 0.05 to 1.0 hectares - Tree crown cover of more than 10-30 percent - Tree potential height of 2-5 metres - Includes young stands with potential to reach the above minimums, and areas temporarily unstocked due to harvest or natural causes. - Each Party to select one single value for area, crown cover, and height prior to first commitment period. #### For the Future - COP has asked that consideration be given to biome-specific forest definitions that might be used in the second and future commitment periods. - This could provide definitions that recognize differences in boreal, temperate, and tropical forest structures. - The decision on this issue will be some years in the future. 5 #### Afforestation/Reforestation - Direct, human-induced conversion of nonforested land through planting, seeding, or promotion of natural seed sources. - Afforestation limited to land that has not been in forest for at least 50 years - Reforestation former forest land that has been converted for less time. For first commitment period, land that was not forest on December 31, 1989. б #### **Deforestation** - The direct human-induced conversion of forested land to non-forested land. - Two related definitions need to be developed by IPCC and considered by COP: - Degradation where forest cover may be seriously reduced, but not fall below the selected minimum crown cover (e.g. from 100% to 35%) - Devegetation where another cover type (e.g. grazing land) is converted to cultivation. 7 # Activities Eligible under Article 3.4 - Revegetation - The direct human-induced establishment of vegetation that covers a minimum area of 0,5 ha. (not afforestation or reforestation.) - e.g. cropland to grassland - Devegetation would be the reverse activity # Activities Eligible under
Article 3.4 #### Forest Management A system of practices for stewardship and use of forest land aimed at fulfilling relevant ecological (including biological diversity), economic and social functions of the forest in a sustainable manner. 9 ## Activities Eligible under Article 3.4 #### · Cropland Management A system of practices on land on which agricultural crops are grown and on land that is set aside or temporarily not being used for crop production. #### · Grazing land management A system of practices on land used for livestock production aimed at manipulating the amount and type of vegetation and livestock produced. #### **Technical Issues** - Accounting Issues - Pools to be measured - Direct human-induced - Spatial units - Time to begin accounting - Continuous geographic accounting - Special rules for first commitment period (2008-2012) 11 #### Pools to be Measured - Each Party included in Annex I shall account for all changes in above-ground biomass, below-ground biomass, litter, dead wood, and soil organic matter. - A Party may choose not to account for a given pool in a commitment period, if transparent and verifiable information is provided that the pool is not a source. #### Direct human-induced - The accounting is limited to those changes in removals or emissions caused by direct human-induced activities. - e.g. forest management. A managed forest may increase significantly in biomass over 5 years. That increase (carbon sink) may be caused by the combined effect of 3 factors: - · Direct human action (e.g. fertilizing the forest) - Indirect human action (e.g. airborne nitrogen from an industrial region) - Natural factors such as the age structure of the forest (e.g. if a country's forest is primarily young, it will be growing faster than if it were largely old growth.) - For the first commitment period, COP established an 85% discount to eliminate natural and indirect factors, and a 3% cap on forest management. 13 #### **Spatial Units** In accounting for deforestation under Article 3.3, each Party shall use the same spatial assessment unit as is used for determination of afforestation and reforestation, but not larger than 1 hectare. ### Time to begin accounting Accounting of the GHG emissions or sinks under Articles 3.3 and 3.4 shall begin with the onset of the activity or the beginning of the commitment period, whichever comes later. 15 # Continuous Geographic Accounting - Once land is accounted for under Articles 3.3 and 3.4, all anthropogenic greenhouse gas emissions by sources and removals by sinks on this land must be accounted for throughout subsequent and contiguous commitment periods. - The land areas must be identifiable, with information provided by the Parties in their national inventories. #### **The First Commitment Period** - The First CP runs from 1 Jan 2008 to 31 Dec 2012. - Since the Annex I Parties made commitments before all definitions and accounting rules were established, some of the most scientifically-credible methods for the long term may produce unintended results in the First CP. - Special rules have been established to minimize such outcomes. 17 #### **Technical Issues** - Assigned to future study and decisions - Additional changes to the IPCC 1996 Guidelines - "Good Practice Guidance and Uncertainty Management" - Definitions of degradation and devegetation - Practical methods for separating "Direct" vs. "Indirect" human-induced change - Accounting for Harvested wood products #### **Summary of Session 2** - The recent meetings of the COP have resulted in important decisions on definitions, accounting, and future studies. - These decisions will allow Parties to begin work on the accounting strategies they will use for the first commitment period (2008-2012). 19 #### **For Further Information** - Draft decision -/CP.6, available from (Go to Resources, then Official Documents, then COP6, second session, then report FCCC/CP/2001/L.11/Rev.1. - IPCC Special Report on Land Use, Land-Use Change, and Forestry, available from www.grida.no/climate/land_use/ ## MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE ## Session 3: Carbon Dynamics in Agricultural and Forestry Systems #### 1. Overview **General Objectives:** s: Session 3 will introduce participants to the technical aspects of carbon flows in agricultural soils and forests. By the end of the session, participants will be familiar with the terms and concepts used in describing, estimating, and measuring carbon pools, stocks, and flows in agricultural soils, grazing lands, and forests. **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 60 minutes **Materials:** Set of 27 PowerPoint charts Presenter Guidance: See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - **Points**: provide important pieces of information to be shared with participants - Tips: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and Resources Birdsey, Richard A. 1992. Carbon Storage and Accumulation in United States Forest Ecosystems. Washington: USDA Forest Service: Gen Tech Rep WO-59. 51 pp. Birdsey, Richard A. (1996). Carbon Storage in United States Forests, in R. Neil Sampson and Dwight Hair (eds), *Forests and Global Change, Volume II:*Opportunities for Improving Forest Management, Washington, DC: American Forests. Lal R., J.M. Kimble, R.F. Follett, and B.A. Stewart (eds). 2001. *Assessment Methods for Soil Carbon*. Boca Raton, FL: Lewis Publishers. 676 pp. Lal, R., J.M. Kimble, R.F. Follett and C.V. Cole (eds) 1998. *The Potential of U.S. Cropland to Sequester Carbon and Mitigate the Greenhouse Effect.* Chelsea, MI: Ann Arbor Press.128 pp. | Climate Change Initiative | | |--------------------------------|--| |
Cilinate Change initiative | | # Carbon Dynamics in Agricultural and Forestry Systems #### Session 3 Module 9: Carbon Sequestration by Forestry and Agriculture ## **Comparing Units** | Measure | English | Metric | Comparison | |---------|-----------------------------------|--|--| | Area | Acre (ac) | Hectare (ha) | ha = 2,47 ac | | Weight | Ton (t) | Tonne (t) | t(E) = 0,91t | | Length | Foot (ft)
Yard (y)
Mile (m) | Centimeter (cm) Meter (m) Kilometer (km) | 1 cm = 0,033 ft
1 m = 1,09 y
1 km = 0,62 m | ## **Very Large Units** | Name | Abbreviation | Grams | Tonnes | |---|-----------------|------------------|-----------------| | Tonne | Т | 106 | 1 | | Megaton
Teragram
Million Metric
Tonnes | Mt
Tg
MMT | 10 ¹² | 10 ⁶ | | Gigaton
Petagram | Gt
Pg | 10 ¹⁵ | 10 ⁹ | #### Terms used in this session - Carbon Pool A system that has the capacity to accumulate or release carbon, such as: - Forest biomass - Wood products - Soils - Oceans - Atmosphere 5 #### Terms used in this session - Carbon Stock The absolute quantity of carbon held within a pool at a specific time. Measured as mass (e.g. tC or tC/ha) - Carbon Flux or Flow Transfer of carbon from one carbon pool to another. Measured in units of mass per unit area and time (e.g. tC/ha/yr) #### Terms used in this session - Sequestration The process of increasing the carbon content of a carbon pool other than the atmosphere. - SOM Soil organic matter (e.g. humus). Does not include soil biomass (roots, bulbs, etc.) or soil fauna (Insects, worms, other animals) - SOC Soil organic carbon the carbon content of SOM (~ 58% of SOM) - SIC Soil inorganic carbon (e.g. CaCO₃, charcoal) #### **Note on Units of Weight** - When Carbon is in the atmosphere, it is in the form of Carbon Dioxide (CO₂). - When it is in the biosphere, we usually express it in terms of elemental Carbon (C). - The molecular weights are C=12 and CO₂=44. Therefore 1 tonne of C is the equivalent of 3.67 tonnes of CO₂ - This can cause confusion. Be alert as to which form is being described!! 9 ### Soil Organic Matter - Soil Organic Matter provides the energy source for biological activity in the soil. - · SOM is also critical for: - Soil structure stabilizing soil aggregates - Moisture holding capacity - Cation exchange capacity plant nutrition - SOM is ~ 58% carbon #### Soil Organic Carbon - The amount of SOC in any soil at any time is a product of: - The amount of new carbon being introduced through plant roots, leaves, insects, earthworms, etc. - The amount of carbon leaving the soil due to biological respiration, leaching, methane production, or soil erosion. - · Thus, SOC levels are regulated by: - Type of vegetation (bare, crops, grass, trees) - Climate (moisture, temperature) (temperate, tropical) - Management (disturbance, aeration, cover) #### Loss of Soil Carbon - · Shifting Land Use - Grass or trees to crops or development - Cultivation - Increased aeration - Increased soil temperature - Soil Erosion - Carbon Transport - Lower Productivity 13 #### Loss of Soil Carbon Simulated C loss from cultivating grassland soils. Adapted from Lal et al. (1998) Climate Change Initiative _____ ### **Increasing Soil Carbon Pool** - Increase organic matter inputs, roots, litter - · Reduce cultivation, aeration - Improve crop yields (fertilizer, manure, crop rotations) - Improve water management - Improved carbon management in agricultural soils improves soil quality. #### Increasing Forest Carbon Pools - · Wood Pools on the land - Increase forest area through afforestation - Grow well-adapted tree species and cultivars - Improve management to increase standing biomass - Protect from conversion, fire, insects, disease, etc. - Wood Pools in use - Use wood products instead of steel, etc. - Extend product life 19 #### **Biofuels** - · Increase use of wood for energy - Use wood and paper waste for biofuel - · Co-generation plants in forest industry - Use waste wood (thinnings,
branches, etc.) from forest management activities. - Grow fast-growing wood crops like hybrid poplar for biofuel. ### **Carbon Conversion Factors** | Species | Specific
Gravity | Percent
Carbon | Multiply to
Whole Tree | |---------|---------------------|-------------------|---------------------------| | Pine | 0,47 | 0,531 | 1.682 | | Oak | 0,61 | 0,498 | 2,418 | | Beech | 0,58 | 0,498 | 2,418 | | Birch | 0,46 | 0,498 | 2,418 | | Fir | 0,35 | 0,512 | 2,254 | | Spruce | 0,43 | 0,512 | 1,675 | Source: Birdsey, Richard A. 1996. Carbon Storage for Major Forest Types and Regions in the Conterminous United States, Tables 1.1 to 1.3, in Sampson, R.Neil and Dwight Hair. 1996. Forests and Global Change, Volume 2. Washington, DC: **American Forests** ### Convert Wood Yield to Carbon - Example Scots Pine (using U.S. factors for conversion with yields from Ukrainian tables.) - Yield at 50 years = 353 M^3 wood per hectare - Dry weight = 353 x 0,47 = 166 tons wood per hectare - Whole tree (roots, etc.) = $166 \times 1.682 = 279 \text{ t/ha}$ - Carbon = 279 x 0,531 = 148 tC/ha ### **Summary of Session 3** - Need to understand technical terms and concepts used in discussing carbon. - Importance of soil carbon in maintaining productive ecosystems - Methods of converting standard forestry data into carbon estimates - There are many opportunities to improve agricultural and forest management that will result in carbon sequestration. #### **Further Information** - Birdsey, Richard A. 1992. Carbon Storage and Accumulation in United States Forest Ecosystems. Washington: USDA Forest Service: Gen Tech Rep WO-59. 51 pp. - Birdsey, Richard A. (1996). Carbon Storage in United States Forests, in R. Neil Sampson and Dwight Hair (eds), Forests and Global Change, Volume II: Opportunities for Improving Forest Management, Washington, DC: American Forests. - Lal R., J.M. Kimble, R.F. Follett, and B.A. Stewart (eds). 2001. Assessment Methods for Soil Carbon. Boca Raton, FL: Lewis Publishers. 676 pp. - Lal, R., J.M. Kimble, R.F. Follett and C.V. Cole (eds) 1998. The Potential of U.S. Cropland to Sequester Carbon and Mitigate the Greenhouse Effect. Chelsea, MI: Ann Arbor Press.128 pp. ## MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE ## Session 4: Potential of Carbon Sequestration by Ukraine's Forests #### 1. Overview General Objectives: Session 4 will introduce participants to the potential of carbon sequestration by Ukraine's forests. **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 45 minutes Materials: Set of 14 PowerPoint slides **Presenter Guidance:** See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - **Points**: provide important pieces of information to be shared with participants - Tips: offer specific guidance to emphasize a point, or otherwise enhance the message ### POTENTIAL OF CARBON **SEQUESTRATION BY UKRAINE'S FORESTS** #### Session 4 Module 9: Carbon Sequestration by Forestry and Agriculture #### **Carbon Pools of Forest Ecosystems:** #### FOREST VEGETATION: TREES (LIVING AND DEAD), SEEDLINGS AND SAPLINGS, UNDERSTORY FALL AND LITTERFALL FALLEN TREES SOILS 3 ## Carbon Dynamics in Forest Plantation (Final Felling in 100 Years) #### Carbon Content in Treefall and Litter Fall in Middle-Aged Stands* | Indicator | Pine | Oak | |---|----------|---------| | Annual fall, t/ha | 3-5 | 4-6 | | Forest litterfall reserves, t/ha | 10-12 | 11-14 | | Carbon stock in litterfall, t/ha | 0.2-0.25 | 0.2-0.3 | | Annual fall in terms of carbon, t/ha | 0.8-1.2 | 1.1-1.7 | | Carbon emission into atmosphere due to decomposition of litterfall, t/ha per year | 0.5-4.5 | 1.0-5.0 | *Source: UkrNDILGA 5 # Humus and Carbon Stocks in 1 m of Forest Soil Depth, t/ha* | Soils | Humus
stocks | C
(carbon) | |---------------------|-----------------|---------------| | Soddy-podzolic soil | 80-100 | 46-58 | | Gray forest soil | 200-300 | 116-174 | | Ordinary black soil | 400-500 | 232-290 | *Source: UkrNDILGA #### Dynamics of Ukraine's Forest Fund Indicators and Average Carbon Stock per 1 ha* | Indicators | 1983 | 1988 | 1996 | |-------------------------------------|---------|---------|---------| | Forest land, thou.ha | 8588 | 8620.6 | 9400.2 | | Total stock, million m ³ | 1239.70 | 1319.87 | 1736.02 | | Average stock, m³/ha | 144 | 152 | 186 | | Average carbon content, t/ha | 51 | 54 | 66 | *Sources: Brief reference book on forest fund of Ukraine, 1996; Lakida P.I., 1997. 7 #### Dynamics of Carbon Content in Phytomass of Ukraine's Forests Due to Change in Age Structure and Forests Area* *Source: Brief reference book on forest fund of Ukraine #### **Logging and Carbon Removal in Forests of the State Forestry Committee of Ukraine*** | Indicators | 1983 | 1987 | 1996 | |--|---------|--------|--------| | Total trees felled, thou. m ³ | 15360.2 | 14915 | 11171 | | Including: | | | | | Merchantable wood and commercial raw materials, thou. m ³ | 6732.4 | 6448.0 | 5298.8 | | Firewood, thou. m ³ | 8065.2 | 8020.0 | 5372.0 | | Waste wood, thou. m ³ | 562.6 | 447.0 | 500.2 | | Carbon content in felled wood, thou. tons | 3686 | 3580 | 2681 | ^{*}Source: Statistical Accounting of the State Forestry Committee of Ukraine 9 ## Dynamics of Reforestation and Afforestation in Ukraine, thou. ha* | Indicators | | Years | | | | |---|------|-------|------|------|--| | | 1990 | 1993 | 1996 | 1999 | | | Reforestation in the State Forest
Fund | 35.4 | 26.8 | 30.5 | 29.9 | | | Creation of ravine forests | 17.2 | 11.2 | 11.6 | 5.9 | | | Creation of shelter belts | 4.5 | 2.0 | 2.1 | 0.4 | | ^{*}Source: National Report on the State of Environment in Ukraine #### Areas Requiring Conversion from Plough-Land to Forest Lands or Meadows (according to Data of Ukrainian Academy of Agrarian Sciences, 2001) | Zone | Area, thou.ha | |--------------------------|---------------| | Steppe | 4147 | | Forest-steppe | 3090 | | Polissya and Carpathians | 1392 | | Total for Ukraine | 8629 | *Source: State of land resources of Ukraine: problems and possible solution, 2001 11 ## Area of Afforestation for Achieve Optimal Percentage of Forest Cover in Some Regions, thou. ha ## Planned Creation of Protective Forest Stands, thou.ha* | Regions | Total | 2001-2005 | 2006-2010 | 2011-2015 | |-------------------|-------|-----------|-----------|-----------| | Total for Ukraine | 299.5 | 87.9 | 99.9 | 111.6 | | Including: | | | | | | Mykolayiv | 32.1 | 12.2 | 9.4 | 10.5 | | Odesa | 31 | 10 | 9.9 | 11.1 | | Zaporizhzhya | 30.4 | 6.9 | 10.8 | 12.8 | | Dnipropetrovsk | 29.4 | 7.5 | 10.3 | 11.6 | | Luhansk | 24.2 | 9.2 | 7.6 | 7.4 | | Kharkiv | 15.7 | 4 | 5.4 | 6.3 | | Kherson | 12.9 | 4.3 | 4.3 | 4.4 | | Donetsk | 12.5 | 3.7 | 4 | 4.7 | | Kirovohrad | 12.4 | 4.2 | 3.9 | 4.3 | | Poltava | 10.8 | 2.9 | 3.7 | 4.2 | ^{*}Source: Resolution of the Cabinet of Ministers of Ukraine No 189 of 02.28.2001 13 ## Nature Conservation Aspect of reforestation and Afforestation: - Using of natural forest renewal (appropriate felling system, promoted renewal). - Creation of forest stands close to natural according to forest types (native seeds and seedlings for each region, proffering of indigenous species). - Afforestation according to "The instructions on projecting, techniques, accounting and assessments of forest culture quality", Kyiv, 1998. | Climate Change Initiative | | |-----------------------------|--| | Cilinate Charige initiative | | #### For Further Information: - Laboratory of Forest Monitoring and Certification, URIFFM, 86 Pushkin Str., Kharkiv 61024, phone:+80572 431549, fax:+80572 432520, e-mail: buksha@uriffm.com.ua - Science and Information Department, State Forestry Committee of Ukraine, 5 Khreshchatik Str., Kyiv 01601, phone:+8044 2287858, fax:+8044 2296007, e-mail: dklg@nbi.com.ua #### **MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND** AGRICULTURE #### Session 5: Monitoring, Evaluation and Verification of Carbon Sequestration by Forests of Ukraine #### 1. Overview General Objectives: Session 5 will introduce participants to the technical aspects of monitoring, evaluation and verification of carbon sequestration by forest of Ukraine. By the end of the session, participants will be familiar with specific techniques and methodologies available. **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 30 minutes Materials: Set of 20 PowerPoint slids **Presenter Guidance:** See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - **Points**: provide important pieces of information to be shared with participants - Tips: offer specific guidance to emphasize a point, or otherwise enhance the message ### Monitoring, Evaluation and Verification of Carbon Sequestration by Forests of Ukraine #### Session 5 Module 9: Carbon Sequestration by Forestry and Agriculture #### Entities Involved in Monitoring of Ukrainian Forests Information on the state of forest resources of Ukraine is collected on a regular basis by: - PA "Ukrderzhlisproekt", "Ukrlisozachist": activity: forest inventory, level: national (forest fund of the country), methods of data collection: predominantly visual and instrumental measurements. - Forestry research institutions: activity: researches and implementation of monitoring programs, level: national (part of forest fund of the country), methods of data collection: predominantly instrumental and visual measurements. - Forestry educational institutions: activity: training and methodological activities, researches, level: local (individual forest areas) methods of data collection:
predominantly visual and instrumental measurements. | Climate Change Initiative | |---------------------------| | | ### Carbon Targets Monitored in Forests - area of forest; - dynamics of plant biomass (stand increment and mortality); - dynamics of carbon content in soils, fall and litter fall. #### **Data Sources for Evaluation of** Carbon Sequestration by Ukraine's Forests - *Materials of forest inventory*: dynamics of forested lands and wood stocks determined according to standardized procedures (OST 56-69-83 Experimental Forest- Management Areas. Methods of Establishment); - Monitoring programs and other special researches: carbon content in various phytomass components of forests, forest soils, and dynamics of forested lands according to data of remote monitoring. ### Ukraine's Forest Monitoring Program The National Forest Monitoring Program is based on the multi-level principle of data collection (combines the extensive Level I observations and intensive Level II observations). These levels are consistent with two international forest monitoring programs: - International Co-operative Program on Assessment and Monitoring of Air Pollution Effects on Forests operating under United Nations Economic Commission for Europe (UN/ECE ICP Forests) - International Forest Health Monitoring Program under the US technology of Forest Health Monitoring (FHM) 5 ### Forest Monitoring under Methodology of UN/ECE- ICP Forests - It has been implemented by UkrNDILGA from 1989; - 270 permanent monitoring plots in 16 oblasts and Autonomous Republic of the Crimea; - Level I monitoring comprises indicator (detector) functions informs of the worsening or improvement of the forest condition; - annual observation are carried out in line with requirements of ICP Forests, Level I. Main task of Level I monitoring is to detect facts of changes in the forest conditions; - main indicator crown defoliation (leaf or needle loss) is a pan-European indicator of the forests sustainable development characterizing their vitality. б | ~ | ~. | | | | |----------|--------|------------|--|--| | Climate | Change | Initiative | | | ### Forest Management Monitoring Pilot Project - It is implemented by UkrNDILGA jointly with PA "Ukrderzhlisproekt"; - From 2000 it has been implemented in the territory of Luhansk, Sumy and Kharkiv oblasts, in 2001 monitoring zone is extended to another 4 oblasts; - more than 300 permanent monitoring plots have been established - observations are carried out according to the methodology harmonized with the requirements of ICP Forests, Level I. #### Possibility of Assessing Dynamics of Biomass and Carbon Accumulation in Forest Vegetation under ICP FORESTS, Level I - On the monitoring plots the assessment is made for 24 trees of the I-III class according to the system of Kraft, for which a set of monitoring indicators, including tree height and their diameter at the height of 1.3 m, is defined; - direct determination of dynamics of carbon accumulation in the plantation is problematic - the area of the Level I plots is not fixed, which complicates the possibility to determine the stock of the tree stand on the plot with a sufficient accuracy level; - Possible is only an approximate determination of increment of tree stand biomass on the basis of correlation relations and calculations, on this basis, of carbon accumulation; - accurate assessment of carbon sequestration on the Level I monitoring plots requires additional measurements. 11 ## Forest Monitoring under Technology of USA International Program FHM - It has been implemented by UkrNDILGA from 1995 - 120 permanent plots were established in the territory of 7 northeast oblasts of Ukraine - Observations are carried out under the 4-year cycle - Statistical design of plots grid, possibility for dense and random plotting of the grid - Special field equipment to determine biometric indicators of forest vegetation and FAR - Capability of direct determination of dynamics of carbon accumulation (accurate determination of forest plant biomass, instrumental assessment of FAR and leaf area indices) ### Potentials to Assess Dynamics of Forest Vegetation Biomass under FHM Technology - determination of biometric indicators of <u>all trees</u> (diameter >12.7 cm) on the plots with fixed area; - measurement of biometric parameters of understorey vegetation (saplings, undergrowth, lianas, ground vegetation layer, fallen trees, etc.); - special sub-program of monitoring soils, fall and litterfall; - FAR measurements ## Determination of Monitoring Indicators Using Forest Monitoring Hardware Field Map 3.0 ### **Technological Aspects of Assuring** Carbon Sequestration Monitoring Quality - application of remote monitoring methods (aerospace) survey, radar measurements) and up-to-date devices (field computers, altimeters, range-finders, electronic calipers, sample cutters, drills, global positioning and mapping systems - GPS, etc.); - application of international monitoring technologies (such as ICP Forests, FHM, Field Map 3.0); - direct determination of carbon sequestration by forest ecosystems. 19 ### **For Further Information:** Laboratory of Forest Monitoring and Certification, URIFFM, 86 Pushkin Str., Kharkiv 61024, phone:+80572 431549, fax:+80572 432520, e-mail: buksha@uriffm.com.ua ## MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE #### **Session 6: Issues in Project Development** #### 1. Overview General Objectives: Session 6 will introduce participants to some of the issues that have been important in the development of carbon sequestration projects. Firm guidelines for addressing these issues do not exist in most cases, but there has been a great deal of discussion that can provide guidance in the design and planning of projects. By the end of the session, participants should have a basic understanding of concepts such as additionality, leakage, and permanence, and be able to apply the concepts to situations with which they are familiar. **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 60 minutes Materials: Set of 22 PowerPoint charts Presenter Guidance: See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - Points: provide important pieces of information to be shared with participants - *Tips*: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and Resources Hamburg, S.P. 2000. Simple rules for measuring changes in ecosystem carbon in forestry-offset projects. *Mitigation and Adaptation Strategies for Global Change*. 5:1, p. 25-37. IPCC Special Report on Land Use, Land-Use Change, and Forestry (Chapter 5), available from www.grida.no/climate/land use/ Woerdman, E. and W. van der Gaast. 2001. Project-based emissions trading: The impact of institutional arrangements on cost-effectiveness. *Mitigation and Adaptation Strategies for Global Change*. 6:2, p. 113-154. | Climate Change Initiative | | |---------------------------|--| | Omnate Onange miliative | | ### **Issues in Project Development** Session 6 Module 9: Carbon Sequestration by Forestry and Agriculture ### **Issues to Address** - Additionality - Baseline establishment - Leakage - Permanence - · Allocation of Carbon Credits - Monitoring, Evaluation, Reporting, Verification (MERV) ### **Additionality** - The carbon sequestration project should bring about real, measurable increases in the selected carbon pools. - The increase in the carbon pool must be over and above what would have occurred without the project (business as usual or BAU) 3 ### **Additionality** - Demonstrating that the project will create real increases over BAU requires calculating what would have happened under BAU. - This is called the Base Case or Baseline estimate. - While official methods for calculating baselines have not been adopted, some current methods will be demonstrated in the project development discussion. - The COP has asked the IPCC to develop a "good practice guidance" report. This should lead to official guidelines in 2 years or so. - Economy in transition what is BAU? Last 5 years? ### Leakage - Leakage refers to changes in carbon sinks or emissions that occur outside the project boundary as a result of the project activities. - Displaced activities (e.g. harvesting) - Demand shift - Supply shift - For more discussion of leakage issues, see Section 5.3.3 of the IPCC Special Report. 5 ### **Displaced Activities** • Example: Local people are harvesting timber in a forest. As they harvest, they build roads. Farmers then come in and clear the forest. To stop this deforestation, the project buys the forest, creates a park, and prohibits timber harvest. The local people move elsewhere and harvest other forests. б ### **Demand Shift** Example: The United States halts timber harvest on its National Forests to protect remaining wild areas. But the market demand for building materials is unchanged. Part of that demand is met with steel and concrete, which cause much greater CO₂ emissions in their manufacture and use than wood. 7 ### **Supply Shift** Example: An Asian country halts the harvest and export of hardwoods to Japan. Japan then seeks its supply of hardwood from an African country. ### Leakage - Where leakage may exist, it will be necessary to expand the area of accounting to take leakage into account. - Where leakage is calculated, those amounts need to be reduced from the project's sequestration amount. - It may also be possible to reduce leakage with other activities (such as providing an alternative source of wood or food for local people) that does not create adverse emissions effects. - · Positive leakage is possible, as well. 9 #### Permanence - Refers to the length of time that measured carbon pools will retain the increased levels created by the project. - This problem
is common with many types of emission reduction and sequestration projects, but is a particular concern with agriculture and forestry projects because these projects can easily suffer losses if people change the activities. - Commitment Period How long will the project last, and what mechanisms assure that it will last as long as planned? - Risk Management How will the different types of risk be addressed? (Session 9) ### **Allocation of Carbon Credits** - Negotiated between the project owner and the buyer of carbon credits or project investor. - Many different agreements have emerged (RUSAFOR, in Session 14, will be one example). - Example: The project plan predicts that the project will sequester an average of 1,000 tons of carbon per year for 50 years. Monitoring and verification show the actual rate as 1,200. Who owns the right to report the additional carbon? - No correct answer, but if negotiated during planning and included in plan, can prevent possible conflict later. 11 ### **Allocation of Carbon Credits** - What if project monitoring shows that the project is producing significantly less carbon than predicted? How are the buyer or investor's rights protected? - Again, no official answer. Should be part of planning discussions, and agreement on future remedies documented in plan if possible. ### **MERV** - No international methods or policies have been adopted. - Projects have addressed these needs differently. - Some guidance can be obtained from the IPCC Special Report, and from prior project experience. - Costs are an important issue (Transaction costs) 13 ### **Monitoring** - Needs to provide information required by buyer of carbon credits or project investor. - Needs to be scientifically credible - Needs to be cost-effective (e.g. frequency) - Needs to produce verifiable results (standard methods, equipment) - · Needs to be planned for project duration ### **Monitoring** - Layered Approach seems logical - 1st Layer - Annual report on visible project facts and progress (e.g. the trees are healthy and growing) - Reported as part of Annual Forest Inventory if that data is collected in the forest - 2nd Layer - Periodic measurement of carbon stocks by technically credible method (4 year cycle of FHM?). - Measure fixed forest plots; statistical sampling methods - Re-sample soil; laboratory analysis of C 15 ### **Monitoring** - New methods may improve accuracy and lower costs of monitoring - Aerial imagery - · Satellite - · Airplane - Improved instruments or techniques for measurements (e.g. GPS, GIS, Field Map 2.0) - New methods may require changes in the project agreement unless the flexibility to use them has been specifically included. ### **Evaluation** - Some investors or buyers may request that a formal evaluation of projects be done at some future date. - May need to evaluate all aspects of project impact, as well as carbon sequestration (e.g. other environmental effects, economic results, social acceptance in community) - These are often an important part of an investor or buyer's decision to support a project. Different priorities are often involved. - No formal requirements yet; but project planners should make sure that any future evaluations requested are budgeted. 17 ### Reporting - Requirements are often established by investor or buyer (no international standards yet) - Need to provide assurance that project plan is being implemented - Need to keep costs reasonable, and reflected in project budgets. ### Verification - Verification is required by project investors or buyers. - It involves an independent third-party audit of the project. The audit may include: - An audit of project records, data management, and reports. - An audit of field factors, including technical measurements of reported carbon pools. 19 ### Verification - Sustainable Forestry - Forest Certification - Requires independent third-party audits. - International Criteria and Indicators - Help countries evaluate sustainability - These programs, all fairly new, may become important ways to verify carbon sequestration forestry projects - National Forestry Rules for Forest Assessment provide guidelines. ### **Summary of Session 6** - To achieve recognition for national accounting, or for participation in carbon credit trading or market programs, several issues must be addressed in the project plan. - Formal rules for these issues are lacking, but if project planners make efforts to address them in a transparent manner, the chances are good that they can be successfully addressed. 21 ### **Additional Information** - Hamburg, S.P. 2000. Simple rules for measuring changes in ecosystem carbon in forestry-offset projects. *Mitigation and Adaptation Strategies for Global Change*. 5:1, p. 25-37. - IPCC Special Report on Land Use, Land-Use Change, and Forestry (Chapter 5), available from www.grida.no/climate/land_use/ Woerdman, E. and W. van der Gaast. 2001. Project-based emissions trading: The impact of institutional arrangements on cost-effectiveness. *Mitigation and Adaptation* Strategies for Global Change. 6:2, p. 113-154. ## MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE ## Session 7: Agriculture and Forestry Sequestration Projects #### 1. Overview **General Objectives:** By the end of the session, participants should have a basic understanding of the following: - How different agricultural and forestry projects may fit into the Kyoto Protocol - The general types of agriculture and forestry sequestration projects, and how carbon credits are calculated in relation to baselines in each type. - Some issues and alternatives for institutional frameworks to connect individual projects to markets or national accounting mechanisms **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 45 minutes **Materials:** Set of 19 PowerPoint charts. **Presenter Guidance:** See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - Points: provide important pieces of information to be shared with participants - Tips: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and Resources - Montana Carbon Offset Coalition, Box 404, Somers, Montana 59932, USA - State Committee on Forestry, Ukraine ### **Agriculture and Forestry Sequestration Projects** Session 7 Module 9: Carbon Sequestration by Forestry and Agriculture ### **Types of Carbon Projects** - Conservation of carbon stocks in existing forests or grasslands from loss due to human activities - Changes in management of agricultural, grassland, or forest to increase carbon stocks - Changes in land use to increase carbon stocks (e.g. cropland to grass or trees). ### Projects and the Kyoto Protocol - Depending on the type of project, it may fall under different sections for reporting under the KP - If land use change in forests is involved, the definitions of afforestation and deforestation apply, and Annex I Parties are required to account for sources and sinks in the first commitment period. (Article 3.3; COP 7) - If no land use change occurs, the broad definitions of forest management, cropland management, and grazing land management apply, and Annex I Parties can decide whether to include in first-period accounting. (Article 3.4, COP 7) - If land use change involves revegetation (e.g. planting marginal cropland to grass), Article 3.4 applies (COP 7) 3 #### Land Use Change and the Kyoto Protocol | From/
To | Crop | Range | Forest | Urban | Wetland | |-------------|------|-------|--------|---------|---------| | Crop | 3.4 | 3.4 | 3.3 | 3.4 | 3.4 | | Range | 3.4 | 3.4 | 3.3 | 3.4 | 3.4 | | Forest | 3.3 | 3.3 | 3.4 | 3.3/3.4 | 3.4 | | Urban | N/A | N/A | N/A | 3.4 | N/A | | Wetland | 3.4 | 3.4 | 3.4 | 3.4 | 3.4 | ### Conservation #### **Prevent Deforestation** - Requires evidence that the baseline would actually occur - Requires proof that project activity will provide protection. - · Hard to verify. - 5 ### **Conservation Projects** - Designed to reduce emissions, not increase sequestration - Popular with environmental groups (e.g. reducing tropical deforestation) and investors (seeking to support "green" projects). - National accounting is required to calculate emissions from deforestation under Article 3.3 of the Kyoto Protocol - Conservation projects are not qualified for the CDM (Article 12) in the 2008-2012 accounting period (COP 7) б ### **Management Change** #### Forest Management - Management change may be hard to prove; Forest will grow naturally. - May need control plot to show baseline. - Net benefits likely to be fairly small. - Easy to verify with control plots; hard otherwise. 7 ## **Examples of Management Change** - Extend Rotation Larger Carbon Pool and larger wood products when harvested. - Fertilize Faster forest growth - Use Best Adapted Species - Needed practices to maintain health and vigor (thinning, pest management, control of invasive species) - Change harvest methods to reduce soil disturbance, maintain soil shading, and encourage rapid reforestation. ### **Land Conversion** #### Tree Planting - Converting marginal cropland to trees stops soil deterioration; adds C in trees. - If soils are low in C, the trees may increase soil C significantly. - Easy to monitor & verify. 9 ### Issues in Project Management - Assembling small projects into large portfolios for market trading - Assuring long-term monitoring, evaluation, reporting, and verification - · Establishing long-term property rights - Carbon Credits - Land, trees, harvested wood, etc. - Recreation and other land uses. ### **Assembling Portfolios** - Where agricultural or forestry projects are small, it may take many of them to produce enough carbon credits for a large buyer or investor. - This requires an organization that can establish and operate a program that can administer many projects over a long time. 11 ###
Example from U.S. - Regional organizations called Resource Conservation and Development (RC&D) Areas exist. - RC&D's are capable of managing a regional carbon credit program. - They work with local agencies, Indian tribal governments, private landowners. - RC&D's get technical assistance from state and federal agencies, universities, expert consultants ### **Advantages of Program** - Large numbers of different projects (and kinds of projects) increase credibility and reduce risks. - Where there are many projects, one disaster will not affect all of them. - If the carbon estimates are calculated conservatively, a few projects may fail, but other projects may produce extra carbon, so the total portfolio can continue to meet goals. ### **Advantages of Program** - RC&D establishes policies for planning and installing projects - Helps assure reasonable consistency between different local projects - More efficient for expert advisors and public agencies because their work affects large numbers of people and projects - Local organizations are known and trusted by landowners and local people. 15 ### **Ukraine Example** - Existing forestry agency and structure is in place to administer a program that featured local forestry projects. - Preparing local project plans with carbon credit calculations will be necessary for program to attract carbon credit donors or buyers. ### **Summary – Session 7** - 3 Types of Projects with different characteristics and relation to the Kyoto Protocol - Conservation - Management change - Land use or cover change - Assembling small projects for market sales or national accounting will require an organization and structure to administer a carbon credit program. ### For further information - State Committee on Forestry, Ukraine - National Carbon Offset Coalition, Box 404, Somers, Montana 59932, USA - For market-oriented web sites, see Session 9. ## MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE ## Session 8: Environmental, Social, and Economic Issues in Project Development #### 1. Overview **General Objectives:** By the end of the session, participants should have a basic understanding of the following: - The major environmental issues likely to be associated with different types of forestry and agricultural projects. - Some of the social and economic issues likely to arise. - Some alternatives for considering and addressing these issues in the process of project planning and implementation. **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 45 minutes **Materials:** Set of 22 PowerPoint charts. **Presenter Guidance:** See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - Points: provide important pieces of information to be shared with participants - Tips: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and Resources Sedjo, Roger A., R. Neil Sampson and Joe Wisniewski (eds). 1997. Special Issue: Economics of Carbon Sequestration in Forestry. *Critical Reviews in Environmental Science and Technology*, Volume 27/special issue. Sedjo, R.A., J. Wisniewski, A. Sample and J.D. Kinsman. 1994. *Managing Carbon via Forestry: Assessment of Some Economic Studies*. Washington, DC: Resources for the Future. 39 pp. # Environmental, Social, and Economic Issues in Project Development Session 8 Module 9: Carbon Sequestration by Forestry and Agriculture 1 ### **Environmental Issues** - Conversion of Primary Forests - · Soil Erosion and Water Pollution - · Biological Diversity - · Replacing native grassland with trees ### **Conversion of Primary Forests** #### Plantations: - Less valuable for biodiversity and habitat than primary forest - May reduce traditional uses of primary forest - Increased wood production may reduce harvest pressure on primary forests - If planted on cropland, will improve habitat and biodiversity (if done right) 3 ### Soil Erosion and Water Pollution - Converting marginal cropland to forest will generally halt soil erosion and slowly rebuild soil quality. - If there are gullies present, they can be healed with trees. - This will also help prevent water pollution and flooding. ### **Biological Diversity** - Planted forests can support more biological diversity than cultivated lands. - Projects can enhance their value for landscape biological diversity by: - Planting forests that duplicate natural forests or restoring degraded forests - Planting multiple species, including adapted understory species. - Establishing native hardwood species along stream banks and valley areas. 5 ### **Replacing Native Grasslands** - Planting large areas of trees on native grasslands, such as the Ukrainian steppe grasslands, results in conversion of ecosystems and loss of grassland values. - It may be positive from the environmental viewpoint to plant trees in valleys where they naturally occurred, or in windbreaks or shelterbelts where steppe soils are being used for cropland. б ### **Social Issues** - · Traditional land users - Grazing - Hunting, recreation - Religious, cultural - · Community "Ownership" of Project - Participation in planning, implementation, benefits - Participation in protection - Fear of future policy change; skepticism about long-term government commitment - Land tenure rights, illegal activities, war, corruption 7 ### **Traditional Land Users** If local people have traditionally used these lands for some purpose, they may oppose the project if they think it will take those rights away from them. # **Community Ownership** - Discussing the project with the people in the community during planning may increase their support. - If there are benefits for the community such as access to firewood or local jobs, that can be positive. - If the people in the community (NGO's, schools, etc.) are part of the effort to protect the forest, they will see it as "theirs." 9 # **Community Ownership** • If people feel that a future government policy may change the situation with the project, they may be reluctant to make long-term commitment to the project. ### **Economic Issues** - · Calculating all project costs - Installation of project, administration as well as field work. - Regular maintenance and protection - Monitoring Verification - Reporting and record-keeping 11 # **Project Costs** - · Maintenance and Protection - Weed and grass control until canopy closes. - Fire protection - Thinnings (may produce some sales as well) - Insect and disease protection - Other maintenance (roads, boundaries, etc.) ## **Project Costs** - Record-keeping, reporting, and overall program administration. - Who will do it? - What will it cost? 13 # **Project Costs** - Monitoring - Set up schedule and estimate costs - Annual monitoring (who will do, what will they do?) - Periodic measurements (every 4 years? Who will do? What will they do? - Verification - Who will do independent 3rd party audits? How often? What will they cost? # **Project Costs** ### • Planning and Installation - Technical & professional work, administration - Land preparation - Cost of trees and planting crews - Control of weeds and grass - Replanting trees that don't survive 15 # **Economic Topics** ### · Calculating Project Benefits - Carbon Sequestration - Other environmental benefits (monetary and non-monetary) - Wood or non-wood products during project years or after. ## **Project Benefits** ### Carbon Sequestration Calculating carbon sequestration will be covered in another session. Formal rules on whether, or how, to do these calculations have not yet been decided. #### Other Environmental Benefits - Soil protection, water quality, wildlife habitat, landscape diversity - Some can be quantified by comparison to the base case. Some can only be described. 17 ## **Project Benefits** ### Wood or other products - Forest thinning during the project - How often? What will be produced? Who will get these products? - Will there be other products that people can use from the forest? Who will get them? - · Mushrooms, greens, medicines? ## **Project Benefits** - At what age will the forest mature and be ready for timber harvest? - What size wood will be produced; where will it go; what type of finished products will be created? What will they contribute to C sequestration? 19 # **Project Economics** - Formal rules on how to calculate project costs and benefits have not been agreed upon. - The fund investor or buyer of carbon credits may have requirements, and these may differ between investors. - Project planners will need to determine exactly what each investor requires. ## **Summary of Session 8** - All projects will face important environmental, social, and economic issues. - These issues may be significantly different between different types of projects, or in different situations. - Project planners who concentrate on technical issues and do not address some of these important questions may encounter public opposition that can kill a good project idea. 21 ### **Further Information** - Sedjo, Roger A., R. Neil Sampson and Joe Wisniewski (eds). 1997. Special Issue: Economics of Carbon Sequestration in Forestry. Critical Reviews in Environmental Science and Technology, Volume 27/special issue. - Sedjo, R.A., J. Wisniewski, A. Sample and J.D. Kinsman. 1994. Managing Carbon via Forestry: Assessment of Some Economic Studies. Washington, DC: Resources for the Future. 39 pp. # MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE # Session 9: Risk Management Issues in Project Development #### 1. Overview **General Objectives:** By the end of the session, participants should have a basic understanding of the following: - The general types of risk associated with forestry and agricultural projects. - Some alternatives for managing these risks in project planning and implementation. - The importance of managing risk to improve people's
confidence in the permanence of the carbon sequestered by agriculture and forestry activities. **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 30 minutes **Materials:** Set of 18 PowerPoint charts. **Presenter Guidance:** See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - **Points**: provide important pieces of information to be shared with participants - *Tips*: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and Resources Bartell, S.M., R.H. Garner, and R.V. O'Neill. 1992. *Ecological Risk Estimation*. Boca Raton, FL: Lewis Publishers. Brown, J. 1989. *Environmental Threats: Social Science Approaches to Public Risk Perception*. London: Belhaven. The Royal Society Study Group. 1992. *Risk Analysis, Perception and Management*. London: The Royal Society. Stern, Paul C. and Harvey V. Fineberg (eds). 1996. *Understanding Risk: Informing Decisions in a Democratic Society*. Washington: National Academy Press. | | Climate Change Initiative | | |--------------|------------------------------|--| | | Cilitiate Charige initiative | | # Risk Management Issues in Project Development Session 9 Module 9: Carbon Sequestration by Forestry and Agriculture # Risk Management - The concern that carbon sequestered in a project may be lost at some future time raises the question about how permanent the project benefits may be. - While nothing in nature is permanent, it is possible for project planners to identify the major risks involved, and include plans to minimize those risks. ## Risk Management - Most potential investors or carbon credit buyers are sophisticated investors. They make decisions based on their assessment of the risks and price involved. The general rule is: - The higher the risk, the lower the price a buyer will be willing to pay. Low risk investments attract a higher price. - Planners are wise to identify all risks and show how the project will attempt to reduce them. 3 ### **Investment Decisions** - In addition to calculating risk and price trade – offs, investors in projects will consider: - Corporate strategy or policy - The investment environment in the country where the project is located (is it stable?) - The public relations value involved # **Types of Project Risk** - Installation - Maintenance - Performance - Abandonment - Disaster - Political, Economic, Technological Change 5 ### **Installation Risk** - · Practices wrong for site, not installed, fail - Bad planning, bad effort, bad luck - Solutions: - Professional planning assistance - Professional assurance of installation - Credible plans (and funds) to restore practices if they fail due to weather or disaster (fire). б ## **Reducing Failures** - Use local experts to design project details. - Use locally-adapted species and best known planting and protection practices - Hold a small amount (~10%) of the budget in reserve to provide funds for weather or disaster failures. 7 ### Maintenance Risk - Failure to consistently apply practice (e.g. Conservation tillage, Fire protection) - Solution - Periodic Monitoring and reporting - · Practice is not Performing as Predicted - Solution - Adjust Contract (if allowed) - Revise Technical Handbook ### Maintenance - Have a maintenance plan as part of the project, and budget necessary funds to carry out maintenance and protection activities in future years. - Require local manager to report on maintenance and protection work. 9 ### Performance - Project performance is estimated during project planning on the basis of best available growth and yield models. - Using conservative estimates to leave a margin for error is advisable. - If monitoring proves that the change in carbon stock is significantly different than predicted, change the technical manual or yield models to reduce errors in future projects. ### **Abandonment Risk** ### Long-term Contracts: Short-term Tenure - Private landowner sells land or dies; carbon contract not followed. - Economic or social conditions change, so owner decides to void contract. - Note: Legally-binding contracts must be enforced to be of value - Solution 1: Conservation Easements - Primarily useful on private lands with strong landowner contract tradition - Solution 2: Public Ownership of Land - Requires strong laws or policy to enforce plan. 11 ### Abandonment - This should not be a problem in Ukraine where the projects will most likely be on state-owned lands. - Having a specific policy about the maintenance of long-term carbon credit contracts may be useful. ### Disaster Risk - · Fire, Flood, Disease, Insects, etc. - Good management can reduce risks, but not prevent all disasters - Good Plan and maintenance program helps. - Solution: Insurance - Public agency may insure by committing to replace lost carbon on these or other lands. - Private owner may be able to purchase insurance 13 ### **Disasters** - Good management to keep forests healthy is important, but a major disaster like a big fire or wind can cause much damage. - A State policy on restoring damaged projects may provide added confidence in investors or carbon credit buyers. # Political, Economic, or Technological Risk - Changing Policies - Bad Economic Forecasts - Energy example - New Technology - Regulated industry will use least-cost solution to reduce emissions - Price of purchased credits will reflect best available technology. 15 # Political/Technological These are impossible to forecast, so most buyers or investors simply consider their assessment of the situation and agree to participate accordingly. # **Summary of Session 9** - Addressing known risks, and doing practical things to minimize them, builds confidence in a project. - This confidence may be critical in winning financial support for project action. - Some risks cannot be predicted or prevented, but if they are discussed and their impact estimated, project reviewers will gain confidence in the quality of the project plan. 17 ## **Further Information** - Bartell, S.M., R.H. Garner, and R.V. O'Neill. 1992. Ecological Risk Estimation. Boca Raton, FL: Lewis Publishers. - Brown, J. 1989. Environmental Threats: Social Science Approaches to Public Risk Perception. London: Belhaven. - The Royal Society Study Group. 1992. Risk Analysis, Perception and Management. London: The Royal Society. - Stern, Paul C. and Harvey V. Fineberg (eds). 1996. Understanding Risk: Informing Decisions in a Democratic Society. Washington: National Academy Press. # MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE # Session 10: Calculating Emission Reduction Credits in Project Planning #### 1. Overview **General Objectives:** By the end of the session, participants should have a basic understanding of the following: - General science-based approaches to calculating the amount of carbon sequestration in agricultural soils and forests as a result of project action - How to convert forest growth and yield data into carbon sequestration estimates - How to address issues such as baselines, additionality, and leakage. **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 45 minutes **Materials:** Set of 37 PowerPoint charts. **Presenter Guidance:** See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - Points: provide important pieces of information to be shared with participants - Tips: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and Resources Birdsey, Richard A. 1996. Carbon Storage for Major Forest Types and Regions in the Conterminous United States, Tables 1.1 to 1.3, in Sampson, R. Neil and Dwight Hair. 1996. *Forests and Global Change, Volume 2.* Washington, DC: American Forests IPCC. 1997. Revised 1996 IPCC Guidelines for National Greenhouse Gas Inventories State Committee on Forestry in Ukraine. National Yield Tables | | Climate Change Initiative | | |---------------|---------------------------|--| | , | Climate Change miliative | | # Calculating Emission Reduction Credits in Project Planning Session 10 Module 9: Carbon Sequestration by Forestry and Agriculture # **Calculating Carbon Credits** - Formal rules on how to calculate carbon credits have not been adopted. Some general rules seem reasonable: - All calculations should be science-based. - Calculations should be transparent. A reviewer should be able to reproduce the numbers by following the explanation given by the planner. - Calculations should be conservative to help assure that the project meets or exceeds the projected amounts. # **Calculating Carbon Credits** Carbon Credits are calculated on the following equation: $$\mathrm{CC} = \mathrm{C}_{\mathrm{PROJ}} - \mathrm{C}_{\mathrm{BASE}} - \mathrm{C}_{\mathrm{LEAK}}$$ #### Where: - CC = Carbon credits claimed - C_{PROJ} = Carbon credits produced by the project - C_{BASE} = Carbon credits produced by the base case - C_{LEAK} = Estimated amount of leakage calculated 3 # **Project Credits** - Potential carbon credits are calculated on the basis of the amount of carbon that is sequestered into above-ground and below-ground woody biomass, soil, understory, litter, and dead wood pools over the agreed project life. - The calculation is based on the predicted change in the size of the pools selected for measurement, over the project life. # **Selecting Carbon Pools** - Carbon pools that will change significantly should be selected for estimating carbon credits. - Soil the soil carbon may change significantly under such practices as planting grass or trees on marginal land. - The main point is the current condition of the soil. If it has been depleted in carbon, it may be possible to bring it back to near-normal conditions. If it
is already at or near normal for this site, the amount added may be negligible. 5 # **Selecting Carbon Pools** - General guidelines - If a carbon pool will increase significantly, estimate the carbon credits and make plans to monitor and measure the pool. - If a carbon pool will decrease under the new management, estimate the decline and subtract it from the credits claimed. - If a carbon pool will stay the same, or increase only slightly, state the scientific reasons for this assessment and do not claim credits or measure this pool. - The IPCC Reporting Guidelines are useful here, and they provide default values that might be used. б # **Example: Agricultural Case** This example is for a project that proposes to convert marginal agricultural land to native grassland, and use the grassland to graze livestock. 7 # Step 1. Describe the Base Case - The base case is what will happen if the project is not done. - Historic and current land use trends may be helpful. - It requires a forecast of the future situation, which may be best stated in terms of probability and likelihood. Example: - "This land will probably remain in cultivation, even though the yields are low. Without the project's support for changing land use, it is unlikely that the people will be able to make any change. This situation could continue for 50 years unless economic or other conditions change significantly." # Step 2. Estimate the Carbon Baseline - If the base case as described were to occur over 50 years, what would happen to the carbon pools involved? - In this example, the only carbon pool involved is the soil. What is the scientific evidence about the soil condition in the base case? Will it stay the same, or decrease, or increase? Make an assessment and support it with scientific arguments. 9 ### **The Carbon Baseline** - Example: The carbon pool in the soil will remain the same over the next 50 years under the base case. - The carbon baseline would look like # Step 3. Describe the Project Case ### • Example: - "Under the project, the land will be planted to native grasses. The grass will be protected until it is well established, then grazed under a grazing plan that will keep the native grasses strong and sustainable." 11 # Rate and Duration of Carbon Sequestration in Agricultural Soil | | Rate of C sequestrationDuration | | | |----------------------|---------------------------------|---------|---------| | Practice | High/Low | Average | (Years) | | | tC/h | | | | Reduced tillage | 0.2 - 0.6 | 0.4 | 25 | | Fertility management | 0.2 - 0.6 | 0.4 | 25 | | Cropland to grass | 0.5 - 1.0 | 0.8 | 50 | Source: IPCC Special Report, Table 4-4 # Step 4. Calculate the Project Carbon - Research indicates that converting cultivated land to grass will result in increased soil carbon at the rate of 0.5 to 1.0 tonnes per ha per year. Select a rate that seems most appropriate to the soil and site involved. Example: 0.75 tC/ha/yr for 50 years. - Total C increase in 50 years = 37.5 tC/ha. 13 ## The Project Carbon • If the project produces new soil carbon at the predicted rate of 0.75 tC/ha/yr., the soil carbon pool will increase: # Step 5. Consider Leakage - Will this project cause actions somewhere else that might create new carbon emissions or sinks? This is, again, largely a matter of prediction, so should be stated in terms of probability and uncertainty. Example: - "It appears that the cultivation of these lands has not been essential to the community, and the community is not undergoing rapid population growth, so it is unlikely that any new lands will be cultivated unless there is a major unforseen change in conditions." 15 # Step 6. Calculate Leakage If the description of leakage is that it will probably not exist, and this argument can be supported by evidence, the calculated amount of leakage would be zero. # Step 7. Calculate the Project Carbon Sequestration • Solve the formula: $$\mathbf{CC} = \mathbf{C}_{\mathtt{PROJ}} - \mathbf{C}_{\mathtt{BASE}} - \mathbf{C}_{\mathtt{LEAK}}$$ - CC = 37.5 0 0 = 37.5 tC/ha - If the project will be done on 500 ha, the total carbon credits claimed would be: $$37.5 \times 500 = 18,750 \text{ tC}$$ • If there is scientific uncertainty about the rate of C sequestration, it may be advisable to discount the estimate. For example, if the probability is 90%: CC = 18,750 x 0.9 = 16,875 tC 17 # **Afforestation Example** This example shows what might happen if the same marginal cropland were planted to trees. This assumes that the natural vegetation on the land was forest, and that a forest adapted to the site can be reestablished. ## Steps 1-2. The Base Case For this example, we assume the same base case as before. The land will continue in cultivation. The soil carbon will remain the same or decline slightly. 19 # **Step 3. The Project Case** ### • Example: - "Under this project, pine will be planted with the recommended local methods to assure a full forest stand that can be managed as a model forest. The carbon accounting will be done for 50 years, but the forest will be maintained longer – probably 100 years or so – before it is harvested and re-planted." # Step 4. Calculate the Project Carbon • This is more complicated that calculating soil carbon because to calculate the carbon in the forest, we must first estimate the yield of merchantable wood that will be produced at age 50, then convert that number into an estimate of how much carbon is contained in the entire forest (roots, stumps, and large branches as well as tree stems). 21 # **Estimating Forest Growth** - To estimate the forest growth, it is necessary to identify the soil and site condition for the selected species (pine). For example, on this 500 ha project: - -100 ha = Site I - -300 ha = Site II - 100 ha = Site III - No land in Site IV ## Yield Table - Pine | | Wood Yield (M ³ / ha) | | | | |-----|----------------------------------|---------|----------|---------| | Age | Site I | Site II | Site III | Site IV | | 20 | 112 | 91 | 72 | 52 | | 30 | 224 | 176 | 136 | 100 | | 40 | 339 | 267 | 208 | 154 | | 50 | 447 | 353 | 274 | 206 | | 60 | 538 | 426 | 332 | 251 | | 70 | 616 | 487 | 383 | 290 | | 80 | 680 | 540 | 426 | 325 | | 90 | 736 | 585 | 463 | 354 | | 100 | 785 | 625 | 494 | 380 | Source: National Yield Tables, State Committee on Forestry 23 # **Estimating Forest Growth** • Using the Ukrainian Yield Table, calculate the wood yield at age 50: $100 \text{ ha x } 447 = 44,700 \text{ m}^3$ $300 \text{ ha x } 353 = 105,900 \text{ m}^3$ $100 \text{ ha x } 274 = 27,400 \text{ m}^3$ $500 \text{ ha total} = 178,000 \text{ m}^3$ Average yield for project = $178,000/500 = 356 \text{ m}^3/\text{ha}$. Average annual yield for project = $356/50 = 7 \text{ m}^3/\text{ha/yr}$. # Estimating Carbon in Wood Pool | Species | Specific
Gravity | Percent
Carbon | Multiply to
Whole Tree | |---------|---------------------|-------------------|---------------------------| | Pine | 0,47 | 0,531 | 1.682 | | Oak | 0,61 | 0,498 | 2,418 | | Beech | 0,58 | 0,498 | 2,418 | | Birch | 0,46 | 0,498 | 2,418 | | Fir | 0,35 | 0,512 | 2,254 | | Spruce | 0,43 | 0,512 | 1,675 | Source: Birdsey, Richard A. 1997. Carbon Storage for Major Forest Types and Regions in the Conterminous United States, Tables 1.1 to 1.3, in Sampson, R.Neil and Dwight Hair. 1996. Forests and Global Change, Volume 2. Washington, DC: American Forests 25 ### Carbon in Wood Pool - The total merchantable wood = $356 \text{ m}^3/\text{ha}$ - Calculate the total tree biomass with the correct factor: - Total tree = $356 \times 1.682 = 599 \text{ m}^3/\text{ha}$ - Convert biomass volume to weight using the specific gravity - $599 \times 0.47 = 281 \text{ tonnes/ha}$ - · Convert the biomass weight to carbon weight - $C_{WOOD} = 281 \times 0.531 = 149 \text{ tC/ha}$ # **Estimating Soil Carbon** • Example: Scientists predict that the pine trees will increase the soil carbon pool about ½ as much as was calculated for native grass, or about 18 tC/ha in 50 years. $C_{SOIL} = 18$ 27 # Steps 5 & 6. Leakage - Will planting this land to trees cause some other land to have the forest cut down for agriculture? - If yes, some leakage should be calculated - If no, there is little chance of any leakage - In this example, we will propose that a small amount of leakage may occur outside the project area. The best estimate is that it will equal about 10% of the project's wood carbon. Thus: • $C_{LEAK} = 0.10 * C_{WOOD}$ # Step 7. Total Carbon Increase Total carbon = wood + soil - base - leakage $$C_{PROJ} = C_{WOOD} + C_{SOIL} - C_{BASE} - C_{LEAK}$$ $$C_{PROJ} = 149 + 18 - 0 - 15 = 153 \text{ tC/ha}$$ For the total project: $CC = 153 \text{ tC} \times 500 \text{ ha} = 76,500 \text{ Te} \text{ at age } 50$ At 95% confidence, we would claim 72,675 tC 29 # The Forest Project The project will sequester about 150 tonnes of carbon per ha over the 50-year project life. This is based on the best scientific evidence, discounted 10% for uncertainty. ## **Other Forest Projects** • If a project were to be planted to oak, for example, the Oak table would be used for estimating yields, and the correct conversion factors would be chosen for converting from wood to total carbon. Each project should use the best available soil, site, yield, and conversion information available. 31 ## Yield Table - Oak | | Wood Yield (M ³ / ha) | | | | |-----|----------------------------------|---------|----------|--| | Age | Site I | Site II | Site III | | | 20 | 65 | 49 | 31 | | | 30 | 115 | 84 | 56 | | | 40 | 164 | 119 | 82 | | | 50 | 211 | 154 | 108 | | | 60 | 256 | 189 | 135 | | | 70 | 298 | 223 | 162 | | | 80 | 338 | 256 | 188 | | | 90 | 375 | 287 | 213 | | | 100 | 409 | 316 | 237 | | Source: National Yield Tables, State Committee on Forestry # Forest Management Project - While the rules have not been established, there may be a way to set baselines for forest growth on the basis of regional data. - This would mean that, if a forest manager could demonstrate
that their forest was sequestering more carbon than the regional average, they might get carbon credit for that additional amount. #### **Management Case** - Note that, in this example, the baseline is rising over time. If it is accepted as an official baseline for the region, then a manager that can create a measured increase due to improved management could claim a carbon credit. - Similar data can be shown for Ukraine. 35 #### **Summary of Session 10** - For any type of project, the carbon credits are the difference between the project case and the base case. - Both cases are predictions of future activity and ecosystem performance, so must be based on good science. - No prediction is certain, so conservative estimates should be used. - Show all assumptions and calculations so that a reviewer or auditor can follow them. #### **Further Information** Birdsey, Richard A. 1996. Carbon Storage for Major Forest Types and Regions in the Conterminous United States, Tables 1.1 to 1.3, in Sampson, R.Neil and Dwight Hair. 1996. Forests and Global Change, Volume 2. Washington, DC: American Forests IPCC. 1997. Revised 1996 IPCC Guidelines for National Greenhouse Gas Inventories State Committee on Forestry in Ukraine. National Yield Tables ### MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE ### Session 11: Developing Sequestration Project Plans 1. Overview **General Objectives:** By the end of the session, participants should have a basic understanding of the following: - The general steps in project planning. - The skills and information that may be needed to develop a project plan for carbon sequestration. - Ideas about how to apply this approach to a familiar situation in Ukraine. **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 30 minutes **Materials:** Set of 13 PowerPoint charts. **Presenter Guidance:** See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - **Points**: provide important pieces of information to be shared with participants - **Tips**: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and Resources A sample plan outline is provided as an appendix. It should be handed out to participants at the end of the session and discussed briefly. It can be the basis for the project plan they develop as part of the working group sessions later in the workshop. #### Developing Sequestration Project Plans Session 11 Module 9: Carbon Sequestration by Forestry and Agriculture #### **The General Planning Process** - 1. Identify problems and opportunities - 2. Determine objectives - 3. Inventory resources - 4. Analyze resource data - 5. Develop alternative actions - 6. Evaluate alternatives - 7. Decide which actions to take - 8. Implement the plan - 9. Evaluate the results, modify if needed. # Identify problems and opportunities - 1. Identify potential project area - 2. Identify resource problems Soil quality poor due to cultivation or erosion Low productivity under current use Current use not sustainable or appropriate Other? - 3. Opportunities to address problems Improve management methods Restore degraded forest or grassland Change land use; plant land to grass Change land use; plant land to trees Other? 3 #### **Determine Objectives** - Increase carbon sequestration - Improve soil quality - Stop soil erosion - Convert to a sustainable land use - Protect water quality - · Produce products; grazing, wood, other #### **Inventory Resources** - · Land ownership and tenure - · Soil types and productivity - Climate - Water resources - Quantity - Quality - Regional issues (wildlife habitat, landscape diversity) 5 #### **Develop Alternative Plans** - What activities are available to address the problems identified and achieve objectives? - There may be more than one way to solve the problem. - Some soils, for example, will grow either grass or trees equally well. Which should be chosen? This question can be answered when all the costs and benefits of each have been identified. б #### **Evaluate Alternatives** - Choosing the best alternative may involve many people. - Local community - Local NGO's - State leaders (policy needs to be followed) - Scientists may have strong opinions as to best scientific approach 7 #### **Make Decisions** - Final decision rests with authority over land - When activities have been chosen, planner needs to make final implementation plan, for example: - Exactly how will the activity be done - Who will do it? - Is the budget adequate? - · Final approval may be needed #### Implement the Plan - Good management is needed to assure that the activity is installed as planned. - Document how the activity was carried out, and any problems encountered. - · Prepare reports 9 #### **Evaluate** - Follow up over the lifetime of the project. For example: - Did the grass or trees grow as expected? - Were problems encountered? - Were they solved? How? - Are there lessons to be learned for future activities? #### **Additional Considerations** - In addition to the general planning process, which is much the same as any land manager carries out, carbon sequestration projects need consideration of additional issues. These are discussed in more detail in other sessions, and include: - Additionality - Permanence - Leakage - Verification 11 #### **Summary of Session 11** - Planning a carbon sequestration project is similar to planning any other good forestry or agricultural project. - The steps in project planning, while they may sound fairly simple and logical, are important. Doing them systematically can help assure plan success. #### **Further Information** A suggested outline for a carbon sequestration project plan is available for review and discussion. ### MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE ### Session 12: Case Study from the United States – The Tramway Project #### 1. Overview **General Objectives:** By the end of the session, participants should have a basic understanding of the following: • The manner in which a tree planting project in the United States was planned and explained to potential market buyers. **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 30 minutes **Materials:** Set of 24 PowerPoint charts. **Presenter Guidance:** See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - **Points**: provide important pieces of information to be shared with participants - Tips: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and Resources Birdsey, Richard A. (1996). Carbon Storage in United States Forests, in R. Neil Sampson and Dwight Hair (eds), *Forests and Global Change, Volume II:*Opportunities for Improving Forest Management, Washington, DC: American Forests. #### Case Study from the United States – The Tramway Project # Session 12 Module 9: Carbon Sequestration by Forestry and Agriculture 1 #### The Tramway Project The Tramway project is on the Nez Perce Indian Reservation in the northern part of the State of Idaho in the United States. #### The Tramway Project The Tribe's land is in small pieces scattered throughout the reservation. 3 #### The Tramway Project - Since the early 1900's, some Tribal land was farmed by local farmers, who grew crops of wheat, barley, and hay. - The lands are sloping, and soil erosion was a problem under crop cultivation. - In recent years, the Tribe has strengthened its forestry program, and wishes to plant these lands back to the native forest of ponderosa pine (pinus ponderosa). #### The Tramway Project - Tribal funds for tree planting are limited, so the Tribe will sell carbon credits to help pay the planting costs. - To market the credits, they prepared a project plan, which was presented to the Montana Carbon Offset Coalition, a group of organizations that assembles carbon sink projects and sells them on the open market. 5 #### The Project Plan The project area is 271 hectares. Soil maps provide soil data. б #### The Project Plan Soils were placed in 3 groups based on potential timber growth. | Soil Group | Area
(ha) | Timber Yield
(M³/ha/yr) | |--------------------|--------------|----------------------------| | High
Production | 182 | 8.9 | | Medium | 42 | 6.5 | | Low | 47 | 4.1 | 7 #### The Project Plan • The project is planned for 80 years. The wood yield at that time will total 167,479 M³ | Soil
Group | Area (ha) | Timber
Yield
(M³/ha/yr) | Total at
Age 80
(M ³⁾ | |---------------|-----------|-------------------------------|--| | High | 182 | 8.9 | 130,312 | | Medium | 42 | 6.5 | 21,870 | | Low | 47 | 4.1 | 15,296 | | Total | 271 | | 167,479 | #### **Calculate Carbon in Trees** - 1. Convert wood yield to total biomass in the trees (add roots, stump, branches) - $167,479 \times 2.254 = 377,497 \text{ M}^3 \text{ total biomass}$ - Convert biomass to weight 377,497 x 0.38 (Specific Gravity) = 143,449 tonnes - 2. Convert biomass to carbon 143,449 x 0.512 (%C) = 73,446 tonnes 9 #### Calculate Soil Carbon - Obtain data from soil horizons to 30 cm. (bulk density and percent organic matter) - Calculate soil carbon weight in top 30 cm of soil (surface 30 cm. will change most under management) - Estimate how much soil carbon will change under continued cultivation (base case). - Estimate how much soil carbon will change under forest cover (project case). #### Soil Carbon - Existing | Soil
Group | Horizon | Bulk
Density | Organic
Matter (%) | Carbon
(tC/ha) | |---------------|--------------------------------|-----------------|-----------------------|------------------------| | High | A-28 cm | 1.18 | 7.0 | 133.9 | | | B- 2.5 cm
Total | 1.18 | 5.0 | 8.7
142.5 |
 Medium | A- 23 cm
B- 7.5 cm
Total | 1.30
1.38 | 6.0 2.0 | 103.4
12.2
115.6 | | Low | A- 28 cm
B- 2.5 cm
Total | 1.18
1.20 | 5.0
3.0 | 95.6
5.3
100.9 | 11 #### **Soil Carbon Change** - Assume that soil carbon will not change under continued cultivation. (Scientific basis: after 60 years of cultivation, soil C has probably stabilized and will remain fairly stable.) - Assume that soil carbon will increase by 1% in top horizon over 80 years. (Scientific basis: Original topsoil was 2-3% higher than present. Likely to add at least half of that amount (or more) back under forest cover. #### Soil Carbon - Project | Soil
Group | Horizon | Bulk
Density | Organic
Matter (%) | Carbon (tC/ha) | |---------------|-----------|-----------------|-----------------------|----------------| | High | A-28 cm | 1.18 | 8.0 | 153.0 | | | B- 2.5 cm | 1.18 | 5.0 | 8.7 | | | Total | | | 161.7 | | Medium | A- 23 cm | 1.30 | 7.0 | 120.7 | | | B- 7.5 cm | 1.38 | 2.0 | 12.2 | | | Total | | | 132.9 | | Low | A- 28 cm | 1.18 | 6.0 | 114.7 | | | B- 2.5 cm | 1.20 | 3.0 | 5.3 | | | Total | | | 120.0 | 13 #### Soil Carbon - Change | Soil
Group | Project (tC/ha) | Base
Case
(tC/ha) | Added
Carbon
(tC/ha) | Area
(ha) | Total
Added C
(tC) | |---------------|-----------------|-------------------------|----------------------------|--------------|--------------------------| | High | 162 | 143 | 19 | 182 | 3,480 | | Medium | 133 | 116 | 17 | 42 | 724 | | Low | 49 | 41 | 8 | 47 | 364 | | Total | | | | 271 | 4,568 | #### **Addressing Project Issues** - · Additionality - · Permanence/Risk - Leakage - Monitoring, Reporting, and Verification - · Additional Benefits 15 #### **Additionality** The base case indicates that soil carbon will remain low under continued cultivation. There would be no woody biomass carbon under the base case. The project case indicates that the forest will produce about 73,446 tonnes of carbon in additional wood and 4,568 tonnes of additional soil carbon. Project Gain = 73,446 + 4,568 = 78,014 tonnes #### Permanence/Risk - The Tribe has agreed to provide professional installation, management and protection for the life of the contract. - The project contract is for 80 years. - Harvested timber from the project beyond the 80-year term will most likely be used for construction products thereby ensuring long term carbon sequestration. - The land will remain under Tribal ownership, ensured by the fact that the land is held in trust status by the United States Government. 17 #### Monitoring/Reporting/Verification Project area will be monitored yearly for survival, forest health problems, and risk. Forest carbon will be measured every 5 years with a set of fixed plots, located to provide statistically sound results. Soil carbon will be measured every 10 years with 30 cm. core samples taken within the fixed forest plots. Soil carbon will be determined by laboratory analysis of samples. All results will be reported to MCOC within 6 months of monitoring, measurement, or analysis. #### Monitoring/Reporting/Verification - An independent, third-party auditor will conduct a verification audit on the project during year 6 and every 5 years thereafter. - If the Tribe decides to certify its sustainable forest management under a program such as FSC, the certification audit and the carbon audit will be combined. 19 #### Leakage - The land was previously forested in the late 1800's and early 1900's. Due to extensive logging and conversion to agriculture in the early 1900's, this land is currently devoid of trees. - The Nez Perce Tribe manages its entire commercial forest base on a sustainable basis as stipulated in the Forest Management Plan. - The project will add acreage to the commercial forest base and will not cause any other forested area to be harvested as a result of this project. #### **Additional Benefits** - Reduced soil erosion and siltation of streams and rivers; watershed protection - Added forest land for Tribal members to gather traditional foods, medicines, and fuels. - Improved wildlife habitat - Increased recreational opportunities - Test market-based conservation approach - Learn about carbon sequestration projects 21 #### **Marketing Carbon Credits** - The project has been prepared for marketing by the Montana Carbon Offset Coalition. The Coalition is seeking a buyer through its marketing partner, Environmental Financial Products, LLC, who also manage the Chicago Climate Exchange. - As of September, 2001, the carbon credits in the project had not yet been sold. #### **Credits** The information for this case study was provided by the Nez Perce Tribal Council and Brian Kummet, Tribal Forester. Carbon calculations were made by Neil Sampson. 23 #### **Further Information** Birdsey, Richard A. (1996). Carbon Storage in United States Forests, in R. Neil Sampson and Dwight Hair (eds), Forests and Global Change, Volume II: Opportunities for Improving Forest Management, Washington, DC: American Forests. ### MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE #### Session 13: Case Study for Ukraine: Afforestation Project in Kharkiv Region (Ukrlis-Kharkiv) #### 1. Overview **General Objectives:** By the end of the session, participants should have a basic understanding of the following: The general approach taken by the sponsors and planners of the project • The applicability of a similar approach in Ukraine **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 45 minutes **Materials:** Set of 20 PowerPoint charts. Presenter Guidance: See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - **Points**: provide important pieces of information to be shared with participants - Tips: offer specific guidance to emphasize a point, or otherwise enhance the message # Case Study for Ukraine: Afforestation Project in Kharkiv Region (Ukrlis-Kharkiv) Session 13 Module 9: Carbon Sequestration by Forestry and Agriculture #### **Region of Project Implementation** Afforestation project in Kharkiv region (forest-steppe zone of Ukraine) #### **General Description** - The objective of the project is to highlight biological, operational and institutional capabilities of the use of forest plantations in Ukraine as carbon sinks. - Positive effect in the balance of greenhouse gases is achieved through elimination of carbon emissions (due to prevention of soil erosion and biomass decomposition) and carbon sequestration (due to tree growth and carbon accumulation in soil). - Length of the project 60 years. 3 #### Technical Data – Project Plan 250 hectares (ha) of the former agricultural lands (plots I, II) will be reforested with broadleaved tree species (mainly, oak, ash, maple and elm), and 250 ha of burnt pine plantations will be reforested on plots III and IV. In these areas near-native forest stands will be created. #### **Project-Based Activity** - establishment of forest cultures; - additional planting or replanting in case of mortality; - · looking after the trees; - · protection of trees against pests and diseases; - monitoring, evaluation and verification of carbon sequestration. 5 #### **Possible Losses and Risks** | Risks and losses | Losses reduction mechanisms | |---------------------------------|--| | •forest fires | •spatial distribution of plots | | •damage by insects and diseases | •forest protection | | •early felling | •protection, conversion of
land preservation status,
reforestation after felling | #### **Post-Project Activity** #### Felled trees utilisation: - for house and production buildings where timber will be preserved up to 100 years; - in mines as pit props which will remain in mines forever after completion of coal mining; - waste wood can be used as fuel in energy and heating systems. 7 #### **Further Land Utilisation** The forested plots will be used as soil-protection forests of the first group. Therefore, the forest plantations are unlikely to be felled just after expiration of the project lifetime. In future these lands will remain as forest lands. #### **Monitoring and Verification** - annual visits of the territory to evaluate the general progress of the project, condition of plantations and risk assessments; - measurement of carbon stock in biomass every four years on permanent experimental plots, which represent the whole territory of the project implementation; - determination of carbon stock in soils every 10 years; - basic monitoring technology is FHM. 9 ### Methods to Assess Carbon Deposition in Biomass: - felling and weighing of small trees on experimental plots in five years; - measurements on experimental plots in ten years and then under a four-year cycle. Assessment of carbon sequestration is calculated using the coefficients of alometric equations; - for verification of general conditions and representatives of experimental plots for the first, fifth and then every tenth year air photography will be used # Assessment of Carbon Sequestration by Trees 1. Conversion of timber stock on 1 ha into total biomass of trees (including roots, stumps, and branches): $200 \text{ m}^3 \times 0.55 = 110 \text{ tons of total biomass}$ Conversion of biomass into carbon: 110 tons x 0.50 (%C) = 55 tons of carbon 3. Total Carbon Sequestration on 500 ha: 55 tons *ha⁻¹ of carbon *500 ha = 27500 tons of carbon 11 ### Measurement of Carbon Content in Soils - Assessment of carbon sequestration by soils will be made if project investors wish to receive credit from carbon sequestration by forest soils. - Monitoring plan includes digging of 20 sections for assessment of soils and random selection of soil samples from different parts of forest plots in the first, tenth and every following ten years. ### Assessment of Carbon
Sequestration by Soils - obtaining of data on humus horizon (thickness, density and content of organic substance); - calculation of carbon stock in the upper soil layer (to a depth of 1 m); - assessment of change in carbon content with preserving lands for agricultural use (comparative scenario); - assessment of change in carbon content in case of afforestation 13 #### Methods of Carbon Emission Calculation for Scenario without Afforestation Carbon emissions due to erosion on plots I and II: - annual losses of humus 0.2 t/ha, annual carbon emissions 0.2t/ha*0,5 = 0.1 t/ha; - if the level of carbon losses in soil making 0.1 t/ha per year is maintained during the project lifetime, the total emissions will be (0.10 t/ha per year * 250 ha*60 years) 1500 tons C. #### Methods of Carbon Emission Calculation for Scenario without Afforestation (continued) Carbon emissions due to decomposition of biomass (plots III and IV): - carbon stock in biomass (71t/ha biomass*0,5*250 ha) = 8875 tons - total emissions if 90% of biomass will be destroyed during 60 years (8875*0.9) = 7980 tons C. Total emissions on 500 ha during 60 years (1500+7980) = 9480 tons C. 15 # Volumes of Additional Sequestration and Carbon Emission Reduction under Project: - •Carbon in wood biomass (without the wood carbon removed after thinning) 27500 tons C by end of project. - •Decreasing of carbon emission due to stoppage of erosion 1500 tons C - •Carbon conservation in wood biomass which is removed from burned area (around 30% from growing stock can be used for building) - 2380 tons C Project Gain:27500+1500+2380=31380 tons C Additional carbon sequestration in soil will be calculated according to monitoring results. #### Main Items of Expenses on Project - land allocation and preparation, seedling purchase, seedling planting, looking after cultures and their protection; - coordination of the project, holding of meetings, adjustment of project-based activity with the state authorities in Kharkiv and Kyiv; - monitoring, evaluation and verification of carbon sequestration; - preparation of reports under the project and holding of the partners' meeting in Kharkiv and Kyiv; - transport costs and compensation for external project verification, and participation in meetings and working sessions. 17 #### One-Time Expenses on Monitoring - establishment of the grid of monitoring plots; - · primary survey of soils; - · partial purchase of monitoring equipment; - development of scientific supporting (e.g. alometric equations) for assessment of carbon sequestration. # Current Expenses on Monitoring - · annual visits to forest plantations; - monitoring to be carried out 6-8 times during the project implementation; - assessment of carbon sequestration by biomass of trees and roots and survey of soils; - purchase of airphotos on forested territory or lease of means for the purpose of air survey of forests. 19 #### For Further Information: Laboratory of Forest Monitoring and Certification, URIFFM, 86 Pushkin Str.,, Kharkiv 61024, phone:+80572 431549, fax:+80572 432520, e-mail: buksha@uriffm.com.ua ### MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE #### **Session 14: Case Study – The RUSAFOR Project** #### 1. Overview **General Objectives:** By the end of the session, participants should have a basic understanding of the following: The general approach taken by the sponsors and planners of the project • The applicability of a similar approach in Ukraine **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 30 minutes **Materials:** Set of 14 PowerPoint charts. **Presenter Guidance:** See guidance column below for information on: - Aims: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - **Points**: provide important pieces of information to be shared with participants - **Tips**: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and resources - 3. http://www.unfccc.int/program/aij/ - 4. http://www.ji.org/ # Case Study – The RUSAFOR Project Session 14 Module 9: Carbon Sequestration by Forestry and Agriculture 1 #### The RUSAFOR Project - Initiated in 1993 as a Russian-American forest carbon offset project. - Accepted as an AIJ project under USAIJ in 1995 as one of 7 projects in the first round of USIJI. - Established forest plantations on 4 sites, totaling 900 hectares, in the Saratov Oblast. #### The RUSAFOR Project #### · Partners - Oregon State University (OSU) - Saratov Forest Management District, Russian Federal Forest Service (SFMD/RFFS) - International Forestry Institute, Moscow Branch (IFI/M) - International Forestry Institute, Volga Regional Branch (IFI/VRB) - U.S. Environmental Protection Agency - Sustainable Development Technology Corporation 3 ## The RUSAFOR Project 4 Sites – 900 ha | Site | На | Former Condition | Project Plan | |------|-----|---------------------------------------|---| | I | 210 | Marginal agricultural land | Forest plantation (green ash, box elder, elm) | | II | 240 | Marginal agricultural land | Forest plantation (green ash, box elder, elm) | | III | 50 | Burned (1992) forest,
soil erosion | Forest plantation (pine) | | IV | 400 | Burned forest (1992),
soil erosion | Forest plantation (pine) | #### The RUSAFOR Project The RUSAFOR Project Funding Sources – Project Development | Funding Source | Country | Amount (US\$) | (%) | |-----------------------------------|-----------------------|---------------|-----| | Oregon State University | USA | 4,500 | 41 | | Russian Federal Forest
Service | Russian
Federation | 4,500 | 41 | | International Forestry Institute | Russian
Federation | 2,000 | 18 | | Total | | 11,000 | 100 | #### The RUSAFOR Project The RUSAFOR Project CLIMATE Funding Sources – Project Implementation | Funding Source | Country | Amount
(US\$) | (%) | |--|-----------------------|------------------|-----| | Oregon State University | USA | 50,000 | 45 | | Russian Federal Forest
Service | Russian
Federation | 50,000 | 45 | | International Forestry Institute | Russian
Federation | 5,000 | 5 | | International Forestry
Institute/Volga Branch | Russian
Federation | 5,000 | 5 | | Total | | 110,000 | 100 | ### The RUSAFOR Project – Carbon Credits - The original project planted the first 3 sites 500 ha. The carbon credits are split 50-50 between OSU and SFMD/RFFS. - The RFFS planted an additional 400 ha in the vicinity of Site III (Site IV) after the first 3 sites had been planted. The carbon credits on this site belong to RFFS. 7 #### The RUSAFOR Project – Risk Management - · Identified risks include: - Drought, fire - Frost - Weeds - Foraging animals - Insects, Disease - RFFS monitors and will replant in the event of loss or destruction of seedlings. - Plantations physically separated one disaster is not likely to affect all of them. #### The RUSAFOR Project – Indirect or Secondary Impacts - No indirect or secondary GHG impacts associated with the project have been identified. - Timber harvest may be done by SFMD at the conclusion of the project. Timber to be used for residential or commercial construction with residual life of 100 years. - Non commercial timber or slash may be used as biomass fuel in energy or heating systems. 9 #### The RUSAFOR Project – Carbon benefits projected (3 sites) - Base case emissions projected 12,458 tCO₂e cumulative over 60 years. - Emissions from continued soil erosion and biomass decomposition from burned-over forest. - Project Sequestration projected 113,143 tCO₂e cumulative over 60 years - Combined forest and soil increase - Net GHG Benefits = 125,601 tCO₂e over 60 years. # The RUSAFOR Project – Costs for GHG benefits (3 Sites) - Net GHG benefit = 125,601 tCO₂e - · Costs Incurred – Planning 11,000 - Implementation <u>110,000</u> - Total 121,000 • Cost =~ \$US1 per tonne CO₂ equivalent 11 #### The RUSAFOR Project – Carbon benefits projected (4 sites) - Base case emissions projected 59,318 tCO₂e cumulative over 60 years. - Emissions from continued soil erosion and biomass decomposition from burned-over forest. - Project Sequestration projected 233,410 tCO₂e cumulative over 60 years - Combined forest and soil increase - Net GHG Benefits = 292,727 tCO₂e over 60 years. # The RUSAFOR Project – Non-Greenhouse gas benefits - In addition to sequestering carbon dioxide, the project will: - Reduce soil erosion - Enhance soil nutrient content - Provide habitat for vertebrate and insect species - Source of pride for surrounding communities - Community stewardship enhances monitoring and risk reduction at no cost to sponsors. - · Demonstrated value of partnerships 13 #### **Further Information** - Leitheacharamachtana ### MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE #### Session 15: Potential Financial Support for Sequestration Projects #### 1. Overview **General Objectives:** By the end of the session, participants should have a basic understanding of the following: - The general types of financial support that may be possible forestry and agricultural projects. - Some policy decisions at national and international levels that might help create financial support. - The current status of the Joint Implementation opportunity under Article 6.1 of the Kyoto Protocol. - The current status of private market mechanisms being developed in the United States **Activities:** A PowerPoint presentation, followed by a period of questions and answers Time required: 30 minutes **Materials:** Set of 20 PowerPoint charts. Presenter Guidance: See guidance column below for information on: - **Aims**: provide primary or secondary goals of a specific slide that may not be readily apparent from slide text - **Points**: provide important pieces of information to be shared with participants -
Tips: offer specific guidance to emphasize a point, or otherwise enhance the message #### 2. Reading and Resources - •Material about the Chicago Climate Exchange was furnished by and used with the permission of Environmental Financial Products LLC, Chicago, Illinois, USA. http://www.chicagoclimatex.com - •http://www.me3.org/issues/climate/orgs.html This web site contains web addresses for many organizations involved in tracking emissions trading and market opportunities. - •http://www.thecarbontrader.com Tracks carbon trading activity and news. ### Potential Financial Support for Sequestration Projects Session 15 Module 9: Carbon Sequestration by Forestry and Agriculture #### **Financing Potential** - · Remains somewhat uncertain. - Current financing of projects is largely based on testing of concepts and processes. - International and/or National policy decisions will be needed. - Carbon credit values are likely to be only a small portion of total project costs. #### **Possible Sources** - AIJ Activities Implemented Jointly - Article 6 of the Kyoto Protocol - Amount of activity likely to be policy driven, largely by actions in Western Europe and U.S. - · Unilateral Government Activity - European country domestic programs - U.S. programs - World Bank Prototype Carbon Fund - · Private Market activity - Voluntary corporate actions - Market trading schemes 3 #### **Market Drivers Needed** - National regulations constraining carbon emissions - National policies - UK, The Netherlands, U.S. proposals - Sub-national regulations - U.S. States of Oregon, Massachusetts - · Formal market mechanisms established - Commitment of private industry #### Joint Implementation - Article 6.1, Kyoto Protocol - "For the purpose of meeting its commitments under Article 3, any Party included in Annex I may transfer to, or acquire from, any other such Party emission reduction units resulting from projects aimed at reducing anthropogenic emissions by source or enhancing anthropogenic removals by sinks of greenhouse gases in any sector of the economy" 5 #### Joint Implementation (JI) - JI pilot program included in FCCC (1992) - Project oriented, voluntary - Expanded in 1995 (to 2000) - Activities Implemented Jointly (AIJ) - After Kyoto, limited to Annex I countries - Energy efficiency & renewables - Forestry & land use projects б #### **Status of AIJ Projects** | Type of Project | Number of Projects | |----------------------|--------------------| | Energy Efficiency | 62 | | Renewable Energy | 50 | | Fuel Switching | 9 | | Fugitive Gas Capture | 8 | | Forest Preservation | 8 | | Reforestation | 5 | | Afforestation | 4 | | Agriculture | 2 | Source: www.unfccc.int 1 #### **JI Concerns** - Transaction costs - · Project baselines - Monitoring, evaluation, reporting & verification (MERV) requirements - Meaning of: "a reduction...additional to any that would otherwise occur..." (Art. 6.1.a) #### **Future of JI?** - Immediate future (First KP Commitment Period) depends on many other factors and decisions, e.g.: - The cap set in Bonn on the amount of credit a country can claim from forest management activities. - The ultimate role of the U.S. in the continuing negotiating process. 9 #### **Other Policy Initiatives** - National Action - The United Kingdom and The Netherlands are developing regulations to cap carbon emissions. - The United States is considering legislation that will cap emissions from energy generation facilities. Whether carbon dioxide will be included is currently being debated. # Other Policy Initiatives (Subnational) - The State of Oregon (United States) - CO₂ emissions standard for new energy utilities. Companies can offset emissions with project-based activities. - The State of Massachusetts (United States) - CO₂ emissions cap for energy utilities will take effect in 2005. - Eastern Canadian premiers and New England governors adopt resolution to reduce GHG emissions in region to 1990 levels within 10 years. 11 #### Other Policy Initiatives - World Bank Prototype Carbon Fund - Launched in July, 1999 - Objectives - Encourage high quality emission reductions that could meet Kyoto Protocol requirements. - Increase the knowledge base in both public and private sectors about climate-friendly actions. - Increase public-private cooperation through joint funding and active participation. - Limited to US\$180 million; will terminate in 2012 - Currently reviewing \$350 million in project proposals #### **Private Market Opportunities** - · Currently in testing phase - Need agreed-upon emissions caps to function. - Project supply greater than current demand. - Inadequate activity to establish prices. - Formal market trading mechanism is being developed in U.S. 13 #### **Emissions Trading: Basics** #### **CCX Overview** The Chicago Climate Exchange is a voluntary pilot greenhouse gas trading program targeting emission sources and offset projects in North America, with limited offset projects in Brazil. #### **Market Implementation** | 2001 | 2002 | 2003 | 2004 | |---|--|---|--| | LAUNCH | PHASE 1 | PHASE 2 | PHASE 3 | | System launch targeted for the second half of 2001. | Reduction
commitments
taken by
participants
in seven-state
Midwest
region. | Commitments and trading by participants in the entire United States, Canada and Mexico. | Chicago Climate Exchange SM expanded to include international participants. | 17 #### **Barriers to Trading** - The commodity is not yet well defined. - Regulations limiting GHGs are not yet in place. - Lack of uniform standards for monitoring, verification and certification. - Lack of organized markets. #### **Benefits of Participation** - Gain first-mover advantages; help design protocols - Build management and trading skills - Reduce long-term GHG mitigation costs - Enhance reputation among stockholders - Reward/encourage environmentally sustainable practices; financial gain to sellers 19 #### Credits - Material about the Chicago Climate Exchange was furnished by and used with the permission of Environmental Financial Products LLC, Chicago, Illinois, USA. - http://www.me3.org/issues/climate/orgs.htm This web site contains web addresses for many organizations involved in tracking emissions trading and market opportunities. - http://www.thecarbontrader.com Tracks carbon trading activity and news. ### MODULE 9: CARBON SEQUESTRATION BY FORESTRY AND AGRICULTURE #### **Training Module Evaluation Form** | Carbon Sequestratio Module # 9 | Date | | | |---|------------------------|------------------|-----| | For each statement belo | orresponds | | | | to your opinion. | | 1 2 3 4 5 | | | The presentation Confusing of this module was | Clear | 00000 | | | 2. The objectives of Relevant this module were | Relevant | 00000 | Not | | 3. The information Sufficient presented in this mode | Sufficient
ule was | 00000 | Not | | 4. The information Relevant presented in this mode | Relevant
ule was | 00000 | Not | | 5. The information Useful presented in this mode | Useful
ule was | 00000 | Not | | 6. The terminology in Incomprehensible this module was | Easily
Comprehensil | 0 0 0 0 0
ole | | | 7. The module's
Confusing
graphical material (e.g
Transparencies, diagra | | 0000 | | | 8. The exercises in Interesting this module were | Interesting | 00000 | Not | | | | |--|---------------|-----------|---------|--|--|--| | 9. The exercises in Useful this module were | Useful | 0000 | Not | | | | | 10. The knowledge
Relevant
acquired through this
module will be | Relevant | 00000 | Not | | | | | 11. The handouts in Useful this module were | Useful | 00000 | Not | | | | | 12. Participating in
New
this module enabled
you to learn | Many New Thir | ngs 00000 | Nothing | | | | | What did you like most about this module? | | | | | | | | What did you like least about this module? | | | | | | | | Comments: | | | | | | | | | | | | | | |